

ELENCO SOGGETTI COLLOCATORI DELL' UBS (LUX) BOND FUND

Agente Incaricato dei Pagamenti

UBS Italia	BNP Paribas Securities Services
Deutsche Bank	BNP Paribas Securities Services
Banca Popolare Alto Adige	BNP Paribas Securites Services
Banca Regionale Europea	BNP Paribas Securities Services
Finanza & Futuro	BNP Paribas Securities Services
IW Bank	BNP Paribas Securities Services
Prader Bank	BNP Paribas Securities Services
Banca Ifigest	BNP Paribas Securities Services
Banca Generali	State Street Bank
Banca Popolare Friuladria	State Street Bank
BSI	State Street Bank
Cassa Lombarda	State Street Bank
Cariparma	State Street Bank
Banca SAI	State Street Bank
UBS Global Asset Management SGR	State Street Bank
Monte dei Paschi di Siena	Monte dei Paschi di Siena
Banca Personale	Monte dei Paschi di Siena
Banca Toscana	Monte dei Paschi di Siena
Banca Antonveneta	Monte dei Paschi di Siena
Fineco	Società Generale Securities Services
Allfunds Bank*	Allfunds Bank
Santander Private Banking*	Allfunds Bank
Cassa di Risparmio di Ravenna*	Allfunds Bank
Banco di Lucca*	Allfunds Bank
Banca di Imola*	Allfunds Bank
Cassa dei Risparmi di Milano e della Lombardia*	Allfunds Bank
Schroders Italy SIM *	Allfunds Bank
Alpenbank*	AllFunds Bank

***Tutti i soggetti collocatori contrassegnati da questa nota, procedono all'offerta in qualità di sub-distributori su incarico di Allfunds Bank S.A, che svolge il ruolo di collocatore primario (senza esclusiva) delle Azioni della SICAV in Italia, con facoltà di avvalersi di sub-collocatori**

ELENCO SOGGETTI COLLOCATORI DELL' UBS (LUX) BOND SICAV

Agente Incaricato dei Pagamenti

UBS Italia	BNP Paribas Securities Services
Banca Popolare Alto Adige	BNP Paribas Securites Services
Banca Regionale Europea	BNP Paribas Securities Services
IW Bank	BNP Paribas Securities Services
Prader Bank	BNP Paribas Securities Services
Banca Ifigest	BNP Paribas Securities Services
Banca Generali	State Street Bank
Banca Popolare Friuladria	State Street Bank
BSI	State Street Bank
Cassa Lombarda	State Street Bank
Cariparma	State Street Bank
Banca SAI	State Street Bank
UBS Global Asset Management SGR	State Street Bank
Fineco	Società Generale Securities Services
Allfunds Bank*	Allfunds Bank
Santander Private Banking*	Allfunds Bank
Cassa di Risparmio di Ravenna*	Allfunds Bank
Banco di Lucca*	Allfunds Bank
Banca di Imola*	Allfunds Bank
Cassa dei Risparmi di Milano e della Lombardia*	Allfunds Bank
Schroders Italy SIM *	Allfunds Bank
Alpenbank*	AllFunds Bank

***Tutti i soggetti collocatori contrassegnati da questa nota, procedono all'offerta in qualità di sub-distributori su incarico di Allfunds Bank S.A, che svolge il ruolo di collocatore primario (senza esclusiva) delle Azioni della SICAV in Italia, con facoltà di avvalersi di sub-collocatori**

ELENCO SOGGETTI COLLOCATORI DELL' UBS (LUX) EQUITY FUND

Agente Incaricato dei Pagamenti

UBS Italia	BNP Paribas Securities Services
Deutsche Bank	BNP Paribas Securities Services
Banca Popolare Alto Adige	BNP Paribas Securites Services
Banca Regionale Europea	BNP Paribas Securities Services
Finanza & Futuro	BNP Paribas Securities Services
IW Bank	BNP Paribas Securities Services
Prader Bank	BNP Paribas Securities Services
Banca Ifigest	BNP Paribas Securities Services
Banca Generali	State Street Bank
Banca Popolare Friuladria	State Street Bank
BSI	State Street Bank
Cassa Lombarda	State Street Bank
Cariparma	State Street Bank
Banca SAI	State Street Bank
UBS Global Asset Management SGR	State Street Bank
Monte dei Maschi di Siena	Monte dei Paschi di Siena
Banca Personale	Monte dei Paschi di Siena
Banca Toscana	Monte dei Paschi di Siena
Banca Antonveneta	Monte dei Paschi di Siena
Fineco	Società Generale Securities Services
Allfunds Bank*	Allfunds Bank
Santander Private Banking*	Allfunds Bank
Cassa di Risparmio di Ravenna*	Allfunds Bank
Banco di Lucca*	Allfunds Bank
Banca di Imola*	Allfunds Bank
Cassa dei Risparmi di Milano e della Lombardia*	Allfunds Bank
Schroders Italy SIM *	Allfunds Bank
Alpenbank*	AllFunds Bank

***Tutti i soggetti collocatori contrassegnati da questa nota, procedono all'offerta in qualità di sub-distributori su incarico di Allfunds Bank S.A, che svolge il ruolo di collocatore primario (senza esclusiva) delle Azioni della SICAV in Italia, con facoltà di avvalersi di sub-collocatori**

ELENCO SOGGETTI COLLOCATORI DELL' UBS (LUX) EQUITY SICAV

Agente Incaricato dei Pagamenti

UBS Italia	BNP Paribas Securities Services
Banca Popolare Alto Adige	BNP Paribas Securites Services
Banca Regionale Europea	BNP Paribas Securities Services
IW Bank	BNP Paribas Securities Services
Prader Bank	BNP Paribas Securities Services
Banca Ifigest	BNP Paribas Securities Services
Banca Generali	State Street Bank
Banca Popolare Friuladria	State Street Bank
BSI	State Street Bank
Cassa Lombarda	State Street Bank
Cariparma	State Street Bank
Banca SAI	State Street Bank
UBS Global Asset Management SGR	State Street Bank
Fineco	Società Generale Securities Services
Allfunds Bank*	Allfunds Bank
Santander Private Banking*	Allfunds Bank
Cassa di Risparmio di Ravenna*	Allfunds Bank
Banco di Lucca*	Allfunds Bank
Banca di Imola*	Allfunds Bank
Cassa dei Risparmi di Milano e della Lombardia*	Allfunds Bank
Schroders Italy SIM *	Allfunds Bank
Alpenbank*	AllFunds Bank

***Tutti i soggetti collocatori contrassegnati da questa nota, procedono all'offerta in qualità di sub-distributori su incarico di Allfunds Bank S.A, che svolge il ruolo di collocatore primario (senza esclusiva) delle Azioni della SICAV in Italia, con facoltà di avvalersi di sub-collocatori**

ELENCO SOGGETTI COLLOCATORI DELL' UBS (LUX) MEDIUM TERM BOND FUND

Agente Incaricato dei Pagamenti

UBS Italia	BNP Paribas Securities Services
Banca Popolare Alto Adige	BNP Paribas Securites Services
Banca Regionale Europea	BNP Paribas Securities Services
IW Bank	BNP Paribas Securities Services
Prader Bank	BNP Paribas Securities Services
Banca Ifigest	BNP Paribas Securities Services
Banca Generali	State Street Bank
Banca Popolare Friuladria	State Street Bank
BSI	State Street Bank
Cassa Lombarda	State Street Bank
Cariparma	State Street Bank
Banca SAI	State Street Bank
UBS Global Asset Management SGR	State Street Bank
Fineco	Società Generale Securities Services
Allfunds Bank*	Allfunds Bank
Santander Private Banking*	Allfunds Bank
Cassa di Risparmio di Ravenna*	Allfunds Bank
Banco di Lucca*	Allfunds Bank
Banca di Imola*	Allfunds Bank
Cassa dei Risparmi di Milano e della Lombardia*	Allfunds Bank
Schroders Italy SIM *	Allfunds Bank
Alpenbank*	AllFunds Bank

***Tutti i soggetti collocatori contrassegnati da questa nota, procedono all'offerta in qualità di sub-distributori su incarico di Allfunds Bank S.A, che svolge il ruolo di collocatore primario (senza esclusiva) delle Azioni della SICAV in Italia, con facoltà di avvalersi di sub-collocatori**

ELENCO SOGGETTI COLLOCATORI DELL' UBS (LUX) KEY SELECTION SICAV

Agente Incaricato dei Pagamenti

UBS Italia	BNP Paribas Securities Services
Deutsche Bank	BNP Paribas Securities Services
Banca Popolare Alto Adige	BNP Paribas Securities Services
Banca Regionale Europea	BNP Paribas Securities Services
Finanza & Futuro	BNP Paribas Securities Services
IW Bank	BNP Paribas Securities Services
Prader Bank	BNP Paribas Securities Services
Banca Ifigest	BNP Paribas Securities Services
Banca Generali	State Street Bank
Banca Popolare Friuladria	State Street Bank
BSI	State Street Bank
Cassa Lombarda	State Street Bank
Cariparma	State Street Bank
Banca SAI	State Street Bank
UBS Global Asset Management SGR	State Street Bank
Monte dei Paschi di Siena	Monte dei Paschi di Siena
Banca Personale	Monte dei Paschi di Siena
Banca Toscana	Monte dei Paschi di Siena
Banca Antonveneta	Monte dei Paschi di Siena
Fineco	Società Generale Securities Services
Allfunds Bank*	Allfunds Bank
Santander Private Banking*	Allfunds Bank
Cassa di Risparmio di Ravenna*	Allfunds Bank
Banco di Lucca*	Allfunds Bank
Banca di Imola*	Allfunds Bank
Cassa dei Risparmi di Milano e della Lombardia*	Allfunds Bank
Schroders Italy SIM *	Allfunds Bank
Alpenbank*	Allfunds Bank

***Tutti i soggetti collocatori contrassegnati da questa nota, procedono all'offerta in qualità di sub-distributori su incarico di Allfunds Bank S.A, che svolge il ruolo di collocatore primario (senza esclusiva) delle Azioni della SICAV in Italia, con facoltà di avvalersi di sub-collocatori**

ELENCO SOGGETTI COLLOCATORI DELL' UBS (LUX) MONEY MARKET FUND

Agente Incaricato dei Pagamenti

UBS Italia	BNP Paribas Securities Services
Deutsche Bank	BNP Paribas Securities Services
Banca Popolare Alto Adige	BNP Paribas Securities Services
Banca Regionale Europea	BNP Paribas Securities Services
Finanza & Futuro	BNP Paribas Securities Services
IW Bank	BNP Paribas Securities Services
Prader Bank	BNP Paribas Securities Services
Banca Ifigest	BNP Paribas Securities Services
Banca Generali	State Street Bank
Banca Popolare Friuladria	State Street Bank
BSI	State Street Bank
Cassa Lombarda	State Street Bank
Cariparma	State Street Bank
Banca SAI	State Street Bank
UBS Global Asset Management SGR	State Street Bank
Monte dei Paschi di Siena	Monte dei Paschi di Siena
Banca Personale	Monte dei Paschi di Siena
Banca Toscana	Monte dei Paschi di Siena
Banca Antonveneta	Monte dei Paschi di Siena
Fineco	Società Generale Securities Services
Allfunds Bank*	Allfunds Bank
Santander Private Banking*	Allfunds Bank
Cassa di Risparmio di Ravenna*	Allfunds Bank
Banco di Lucca*	Allfunds Bank
Banca di Imola*	Allfunds Bank
Cassa dei Risparmi di Milano e della Lombardia*	Allfunds Bank
Schroders Italy SIM *	Allfunds Bank
Alpenbank*	Allfunds Bank

***Tutti i soggetti collocatori contrassegnati da questa nota, procedono all'offerta in qualità di sub-distributori su incarico di Allfunds Bank S.A, che svolge il ruolo di collocatore primario (senza esclusiva) delle Azioni della SICAV in Italia, con facoltà di avvalersi di sub-collocatori**

ELENCO SOGGETTI COLLOCATORI DELL' UBS (LUX) MONEY MARKET INVEST

Agente Incaricato dei Pagamenti

UBS Italia	BNP Paribas Securities Services
Banca Popolare Alto Adige	BNP Paribas Securites Services
Banca Regionale Europea	BNP Paribas Securities Services
IW Bank	BNP Paribas Securities Services
Prader Bank	BNP Paribas Securities Services
Banca Ifigest	BNP Paribas Securities Services
Banca Generali	State Street Bank
Banca Popolare Friuladria	State Street Bank
BSI	State Street Bank
Cassa Lombarda	State Street Bank
Cariparma	State Street Bank
Banca SAI	State Street Bank
UBS Global Asset Management SGR	State Street Bank
Fineco	Società Generale Securities Services
Allfunds Bank*	Allfunds Bank
Santander Private Banking*	Allfunds Bank
Cassa di Risparmio di Ravenna*	Allfunds Bank
Banco di Lucca*	Allfunds Bank
Banca di Imola*	Allfunds Bank
Cassa dei Risparmi di Milano e della Lombardia*	Allfunds Bank
Schroders Italy SIM *	Allfunds Bank
Alpenbank*	AllFunds Bank

***Tutti i soggetti collocatori contrassegnati da questa nota, procedono all'offerta in qualità di sub-distributori su incarico di Allfunds Bank S.A, che svolge il ruolo di collocatore primario (senza esclusiva) delle Azioni della SICAV in Italia, con facoltà di avvalersi di sub-collocatori**

ELENCO SOGGETTI COLLOCATORI DELL' UBS (LUX) MONEY MARKET SICAV

Agente Incaricato dei Pagamenti

UBS Italia	BNP Paribas Securities Services
Banca Popolare Alto Adige	BNP Paribas Securites Services
Banca Regionale Europea	BNP Paribas Securities Services
IW Bank	BNP Paribas Securities Services
Prader Bank	BNP Paribas Securities Services
Banca Ifigest	BNP Paribas Securities Services
Banca Generali	State Street Bank
Banca Popolare Friuladria	State Street Bank
BSI	State Street Bank
Cassa Lombarda	State Street Bank
Cariparma	State Street Bank
Banca SAI	State Street Bank
UBS Global Asset Management SGR	State Street Bank
Fineco	Società Generale Securities Services
Allfunds Bank*	Allfunds Bank
Santander Private Banking*	Allfunds Bank
Cassa di Risparmio di Ravenna*	Allfunds Bank
Banco di Lucca*	Allfunds Bank
Banca di Imola*	Allfunds Bank
Cassa dei Risparmi di Milano e della Lombardia*	Allfunds Bank
Schroders Italy SIM *	Allfunds Bank
Alpenbank*	AllFunds Bank

***Tutti i soggetti collocatori contrassegnati da questa nota, procedono all'offerta in qualità di sub-distributori su incarico di Allfunds Bank S.A, che svolge il ruolo di collocatore primario (senza esclusiva) delle Azioni della SICAV in Italia, con facoltà di avvalersi di sub-collocatori**

ELENCO SOGGETTI COLLOCATORI DELL' UBS (LUX) STRATEGY FUND

Agente Incaricato dei Pagamenti

UBS Italia	BNP Paribas Securities Services
Deutsche Bank	BNP Paribas Securities Services
Banca Popolare Alto Adige	BNP Paribas Securities Services
Banca Regionale Europea	BNP Paribas Securities Services
Finanza & Futuro	BNP Paribas Securities Services
IW Bank	BNP Paribas Securities Services
Prader Bank	BNP Paribas Securities Services
Banca Ifigest	BNP Paribas Securities Services
Banca Generali	State Street Bank
Banca Popolare Friuladria	State Street Bank
BSI	State Street Bank
Cassa Lombarda	State Street Bank
Cariparma	State Street Bank
Banca SAI	State Street Bank
UBS Global Asset Management SGR	State Street Bank
Fineco	Società Generale Securities Services
Allfunds Bank*	Allfunds Bank
Santander Private Banking*	Allfunds Bank
Cassa di Risparmio di Ravenna*	Allfunds Bank
Banco di Lucca*	Allfunds Bank
Banca di Imola*	Allfunds Bank
Cassa dei Risparmi di Milano e della Lombardia*	Allfunds Bank
Schroders Italy SIM *	Allfunds Bank
Alpenbank*	Allfunds Bank

***Tutti i soggetti collocatori contrassegnati da questa nota, procedono all'offerta in qualità di sub-distributori su incarico di Allfunds Bank S.A, che svolge il ruolo di collocatore primario (senza esclusiva) delle Azioni della SICAV in Italia, con facoltà di avvalersi di sub-collocatori**

ELENCO SOGGETTI COLLOCATORI DELL' UBS (LUX) STRUCTURED SICAV

Agente Incaricato dei Pagamenti

UBS Italia	BNP Paribas Securities Services
Banca Popolare Alto Adige	BNP Paribas Securites Services
Banca Regionale Europea	BNP Paribas Securities Services
IW Bank	BNP Paribas Securities Services
Prader Bank	BNP Paribas Securities Services
Banca Ifigest	BNP Paribas Securities Services
Banca Generali	State Street Bank
Banca Popolare Friuladria	State Street Bank
BSI	State Street Bank
Cassa Lombarda	State Street Bank
Cariparma	State Street Bank
Banca SAI	State Street Bank
UBS Global Asset Management SGR	State Street Bank
Fineco	Società Generale Securities Services
Allfunds Bank*	Allfunds Bank
Santander Private Banking*	Allfunds Bank
Cassa di Risparmio di Ravenna*	Allfunds Bank
Banco di Lucca*	Allfunds Bank
Banca di Imola*	Allfunds Bank
Cassa dei Risparmi di Milano e della Lombardia*	Allfunds Bank
Schroders Italy SIM *	Allfunds Bank
Alpenbank*	AllFunds Bank

***Tutti i soggetti collocatori contrassegnati da questa nota, procedono all'offerta in qualità di sub-distributori su incarico di Allfunds Bank S.A, che svolge il ruolo di collocatore primario (senza esclusiva) delle Azioni della SICAV in Italia, con facoltà di avvalersi di sub-collocatori**