

Informazioni chiave per gli investitori

Il presente documento contiene le informazioni chiave di cui tutti gli investitori devono disporre in relazione a questo fondo. Non si tratta di un documento promozionale. Le informazioni contenute nel presente documento, richieste dalla legge, hanno lo scopo di aiutarvi a capire la natura di questo fondo e i rischi ad esso connessi. Si raccomanda di prenderne visione, in modo da operare una scelta informata in merito all'opportunità di investire.

UBS (Lux) Money Market Invest - EUR, classe P-acc (ISIN: LU0010009420), EUR

un comparto di UBS (Lux) Money Market Invest

Questo comparto è gestito da UBS Fund Management (Luxembourg) S.A. (la «Società di gestione del Fondo»).

Obiettivi e politica d'investimento

Il fondo investe principalmente in strumenti del mercato monetario, ovvero obbligazioni a breve termine, denominati in euro ed emessi da governi e società con un eccellente merito di credito. La scadenza residua media dei titoli in portafoglio non deve superare un anno.

Il gestore del fondo seleziona attentamente e combina emittenti e titoli con scadenze differenti al fine di sfruttare interessanti opportunità di guadagno, mantenendo al contempo sotto controllo il livello di rischio.

In linea di principio, gli investitori possono chiedere alla società di gestione il rimborso delle proprie quote in ogni normale giorno lavorativo delle banche in Lussemburgo.

Il reddito di questa classe di quote viene reinvestito.

Profilo di rischio e di rendimento

Ulteriori informazioni sulla categoria di rischio

- La categoria di rischio si basa sulla stima della volatilità futura del fondo. Il metodo utilizzato per elaborare questa stima dipende dal tipo di fondo e dai dati storici.
- I risultati del passato non sono un'indicazione affidabile dei rendimenti futuri.
- La categoria di rischio assegnata non è statica e può variare nel tempo.
- L'inserimento nella categoria di rischio più bassa non significa che un investimento in questo fondo sia esente da rischi.

Perché il fondo appartiene a questa categoria?

- Il fondo è assegnato alla categoria 1 perché il prezzo per quota tende a subire leggere oscillazioni e pertanto sia il rischio di subire perdite sia l'opportunità di realizzare utili sono bassi.
- Il fondo investe in strumenti del mercato monetario e può quindi essere esposto a volatilità. Agli investitori sono pertanto richieste una tolleranza al rischio e una capacità di rischio adeguate. Il valore di una quota può scendere al di sotto del prezzo d'acquisto. I movimenti dei tassi d'interesse influenzano il valore del portafoglio.

Ulteriori rischi sostanziali

- In genere gli strumenti d'investimento di qualità high grade presentano un rischio di credito (ovvero potenziale di perdita dovuto al fallimento dell'emittente) basso.
- Ogni fondo comporta rischi specifici, una descrizione dettagliata ed esaustiva dei quali è riportata nel prospetto informativo.

Spese

Le spese corrisposte dall'investitore sono usate per coprire i costi di gestione del fondo, compresi i costi legati alla sua commercializzazione e distribuzione. Tali spese riducono la crescita potenziale dell'investimento.

Spese una tantum prelevate prima o dopo l'investimento

Spesa di sottoscrizione	2.00%
Spesa di rimborso	0.00%
Commissione di conversione	2.00%

Percentuale massima che può essere prelevata dal vostro capitale prima che venga investito / prima che il rendimento dell'investimento venga distribuito.

Spese prelevate dal fondo in un anno

Spese correnti	0.09%
----------------	-------

Spese prelevate dal fondo a determinate condizioni specifiche

Commissioni legate al rendimento	nessuna
----------------------------------	---------

Le **spese di emissione** indicate rappresentano un importo massimo. In alcuni casi è possibile che l'investitore esbori un importo inferiore. Per maggiori informazioni al riguardo rivolgersi al proprio consulente finanziario.

Il dato relativo alle **spese correnti** si riferisce ai costi sostenuti nei 12 mesi precedenti la preparazione del presente documento. e tale cifra può eventualmente variare da un anno all'altro. In genere non include:

- Spese per le operazioni di portafoglio, a eccezione delle spese di sottoscrizione o rimborso versate dal fondo per l'acquisto o la vendita di quote in un altro investimento collettivo.

Per maggiori informazioni si rimanda alla sezione sulle spese del prospetto del fondo, disponibile sul sito web www.ubs.com/fondi.

Risultati ottenuti nel passato

I risultati del passato non sono un'indicazione affidabile dei rendimenti futuri.

Il grafico indica i rendimenti d'investimento della classe di quote calcolati come variazione percentuale del valore del patrimonio netto del fondo dalla fine di un anno alla fine dell'anno successivo. In generale il calcolo dei risultati ottenuti nel passato tiene conto di tutti i costi ma non della commissione di emissione. Se il fondo è gestito rispetto a un indice di riferimento, viene indicato anche il rendimento del relativo indice.

La classe è stata lanciata nel 1990.

I risultati del passato sono calcolati in EUR.

Informazioni pratiche

Banca depositaria:

UBS Europe SE, Luxembourg Branch

Ulteriori informazioni

È possibile ottenere gratuitamente informazioni su UBS (Lux) Money Market Invest e sulle classi di azioni disponibili nonché il prospetto informativo e l'ultima relazione annuale e semestrale, in inglese o tedesco, presso la società di gestione del fondo, l'amministratore centrale, la banca depositaria, i distributori del fondo oppure online al sito web www.ubs.com/fondi.

La valuta della classe di quote è EUR. Il prezzo delle quote è pubblicato ogni giorno lavorativo ed è disponibile online sul sito web www.ubs.com/fondi.

I dettagli relativi alla procedura di gestione dei reclami, la strategia attuata per l'esercizio dei diritti di voto del fondo, le direttive per la gestione dei conflitti di interessi, la politica di best execution e la politica di remunerazione corrente, incluse una descrizione del metodo di calcolo della remunerazione e dei benefici nonché una descrizione delle responsabilità del comitato di remunerazione, sono disponibili su

www.ubs.com/lu/en/asset_management/investor_information

Una copia cartacea è disponibile gratuitamente su richiesta.

Gli investitori possono convertire le proprie quote in quelle di un altro comparto del fondo e/o di altre classi a fronte del pagamento della commissione di conversione sopra indicata. Le classi di quote denominate in RMB possono essere convertite unicamente in quelle di un altro comparto del fondo o di altre classi la cui moneta è il RMB.

Legislazione fiscale

Le leggi fiscali nel paese di residenza o di domicilio fiscale dell'investitore determinano le modalità di tassazione del reddito e del capitale dell'investimento nel fondo. Per approfondire meglio l'impatto fiscale che può avere un investimento nel fondo si prega di contattare il proprio consulente fiscale.

Dichiarazione di responsabilità

La Società di gestione può essere ritenuta responsabile esclusivamente sulla base delle dichiarazioni contenute nel presente documento che risultano fuorvianti, inesatte o incoerenti rispetto alle corrispondenti parti del prospetto dell'OICVM.

Informazioni chiave per gli investitori

Il presente documento contiene le informazioni chiave di cui tutti gli investitori devono disporre in relazione a questo fondo. Non si tratta di un documento promozionale. Le informazioni contenute nel presente documento, richieste dalla legge, hanno lo scopo di aiutarvi a capire la natura di questo fondo e i rischi ad esso connessi. Si raccomanda di prenderne visione, in modo da operare una scelta informata in merito all'opportunità di investire.

UBS (Lux) Money Market Invest - EUR, classe P-dist (ISIN: LU0074706499), EUR

un comparto di UBS (Lux) Money Market Invest

Questo comparto è gestito da UBS Fund Management (Luxembourg) S.A. (la «Società di gestione del Fondo»).

Obiettivi e politica d'investimento

Il fondo investe principalmente in strumenti del mercato monetario, ovvero obbligazioni a breve termine, denominati in euro ed emessi da governi e società con un eccellente merito di credito. La scadenza residua media dei titoli in portafoglio non deve superare un anno.

Il gestore del fondo seleziona attentamente e combina emittenti e titoli con scadenze differenti al fine di sfruttare interessanti opportunità di guadagno, mantenendo al contempo sotto controllo il livello di rischio.

In linea di principio, gli investitori possono chiedere alla società di gestione il rimborso delle proprie quote in ogni normale giorno lavorativo delle banche in Lussemburgo.

Questa classe di quote distribuisce un dividendo. I dividendi possono includere il reddito e il capitale e possono essere distribuiti al netto delle commissioni.

Profilo di rischio e di rendimento

Ulteriori informazioni sulla categoria di rischio

- La categoria di rischio si basa sulla stima della volatilità futura del fondo. Il metodo utilizzato per elaborare questa stima dipende dal tipo di fondo e dai dati storici.
- I risultati del passato non sono un'indicazione affidabile dei rendimenti futuri.
- La categoria di rischio assegnata non è statica e può variare nel tempo.
- L'inserimento nella categoria di rischio più bassa non significa che un investimento in questo fondo sia esente da rischi.

Perché il fondo appartiene a questa categoria?

- Il fondo è assegnato alla categoria 1 perché il prezzo per quota tende a subire leggere oscillazioni e pertanto sia il rischio di subire perdite sia l'opportunità di realizzare utili sono bassi.

Il fondo investe in strumenti del mercato monetario e può quindi essere esposto a volatilità. Agli investitori sono pertanto richieste una tolleranza al rischio e una capacità di rischio adeguate. Il valore di una quota può scendere al di sotto del prezzo d'acquisto. I movimenti dei tassi d'interesse influenzano il valore del portafoglio.

Ulteriori rischi sostanziali

- In genere gli strumenti d'investimento di qualità high grade presentano un rischio di credito (ovvero potenziale di perdita dovuto al fallimento dell'emittente) basso.
- Ogni fondo comporta rischi specifici, una descrizione dettagliata ed esaustiva dei quali è riportata nel prospetto informativo.

Spese

Le spese corrisposte dall'investitore sono usate per coprire i costi di gestione del fondo, compresi i costi legati alla sua commercializzazione e distribuzione. Tali spese riducono la crescita potenziale dell'investimento.

Spese una tantum prelevate prima o dopo l'investimento

Spesa di sottoscrizione	2.00%
Spesa di rimborso	0.00%
Commissione di conversione	2.00%

Percentuale massima che può essere prelevata dal vostro capitale prima che venga investito / prima che il rendimento dell'investimento venga distribuito.

Spese prelevate dal fondo in un anno

Spese correnti	0.09%
----------------	-------

Spese prelevate dal fondo a determinate condizioni specifiche

Commissioni legate al rendimento	nessuna
----------------------------------	---------

Le **spese di emissione** indicate rappresentano un importo massimo. In alcuni casi è possibile che l'investitore esbori un importo inferiore. Per maggiori informazioni al riguardo rivolgersi al proprio consulente finanziario.

Il dato relativo alle **spese correnti** si riferisce ai costi sostenuti nei 12 mesi precedenti la preparazione del presente documento. e tale cifra può eventualmente variare da un anno all'altro. In genere non include:

- Spese per le operazioni di portafoglio, a eccezione delle spese di sottoscrizione o rimborso versate dal fondo per l'acquisto o la vendita di quote in un altro investimento collettivo.

Per maggiori informazioni si rimanda alla sezione sulle spese del prospetto del fondo, disponibile sul sito web www.ubs.com/fondi.

Risultati ottenuti nel passato

I risultati del passato non sono un'indicazione affidabile dei rendimenti futuri.

Il grafico indica i rendimenti d'investimento della classe di quote calcolati come variazione percentuale del valore del patrimonio netto del fondo dalla fine di un anno alla fine dell'anno successivo. In generale il calcolo dei risultati ottenuti nel passato tiene conto di tutti i costi ma non della commissione di emissione. Se il fondo è gestito rispetto a un indice di riferimento, viene indicato anche il rendimento del relativo indice.

La classe è stata lanciata nel 1997. Il fondo è stato lanciato nel 1990.

I risultati del passato sono calcolati in EUR.

Informazioni pratiche

Banca depositaria:

UBS Europe SE, Luxembourg Branch

Ulteriori informazioni

È possibile ottenere gratuitamente informazioni su UBS (Lux) Money Market Invest e sulle classi di azioni disponibili nonché il prospetto informativo e l'ultima relazione annuale e semestrale, in inglese o tedesco, presso la società di gestione del fondo, l'amministratore centrale, la banca depositaria, i distributori del fondo oppure online al sito web www.ubs.com/fondi.

La valuta della classe di quote è EUR. Il prezzo delle quote è pubblicato ogni giorno lavorativo ed è disponibile online sul sito web www.ubs.com/fondi.

I dettagli relativi alla procedura di gestione dei reclami, la strategia attuata per l'esercizio dei diritti di voto del fondo, le direttive per la gestione dei conflitti di interessi, la politica di best execution e la politica di remunerazione corrente, incluse una descrizione del metodo di calcolo della remunerazione e dei benefici nonché una descrizione delle responsabilità del comitato di remunerazione, sono disponibili su

www.ubs.com/lu/en/asset_management/investor_information

Una copia cartacea è disponibile gratuitamente su richiesta. Gli investitori possono convertire le proprie quote in quelle di un altro comparto del fondo e/o di altre classi a fronte del pagamento della commissione di conversione sopra indicata. Le classi di quote denominate in RMB possono essere convertite unicamente in quelle di un altro comparto del fondo o di altre classi la cui moneta è il RMB.

Legislazione fiscale

Le leggi fiscali nel paese di residenza o di domicilio fiscale dell'investitore determinano le modalità di tassazione del reddito e del capitale dell'investimento nel fondo. Per approfondire meglio l'impatto fiscale che può avere un investimento nel fondo si prega di contattare il proprio consulente fiscale.

Dichiarazione di responsabilità

La Società di gestione può essere ritenuta responsabile esclusivamente sulla base delle dichiarazioni contenute nel presente documento che risultano fuorvianti, inesatte o incoerenti rispetto alle corrispondenti parti del prospetto dell'OICVM.