

PROGRAMMA "CERTIFICATI PROTECTION"

PROSPETTO DI BASE

Relativo all'offerta e quotazione dei Certificati denominati:

"CERTIFICATI PROTECTION"

"CERTIFICATI PROTECTION CON CAP"

"CERTIFICATI SHORT PROTECTION"

"CERTIFICATI SHORT PROTECTION CON CAP"

di

UniCredit Bank AG

I Certificati sono caratterizzati da una rischiosità molto elevata, il cui apprezzamento da parte dell'investitore è ostacolato dalla loro complessità. È quindi necessario che l'investitore concluda operazioni aventi ad oggetto tali strumenti solo dopo averne compreso la natura e il grado di esposizione al rischio che esse comportano. L'investitore deve considerare che la complessità dei Certificati può favorire l'esecuzione di operazioni non appropriate. Si consideri che, in generale, l'investimento nei Certificati, in quanto titoli di particolare complessità, non è adatto alla generalità degli investitori; pertanto, l'investitore dovrà valutare il rischio dell'operazione e l'intermediario dovrà verificare se l'investimento è appropriato per l'investitore ai sensi della normativa vigente.

Il presente documento costituisce un prospetto di base (il **Prospetto di Base**, nella cui definizione si intendono ricompresi i documenti e le informazioni indicati come inclusi mediante riferimento, così come modificati ed aggiornati) ed è stato predisposto da UniCredit Bank AG (l'**Emittente**) in conformità ed ai sensi della direttiva 2003/71/CE, come successivamente modificata, (la **Direttiva Prospetti** o la **Direttiva**) ed è redatto in conformità all'Articolo 26 ed agli schemi di cui al Regolamento 2004/809/CE ed al Regolamento CONSOB n. 11971 del 14 maggio 1999 (e successive modifiche).

Il documento di registrazione relativo all'Emittente (il **Documento di Registrazione**) è stato depositato presso la CONSOB 12 febbraio 2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014 ed è incluso mediante riferimento alla Sezione II del Prospetto di Base.

66673-6-3598-v0.21 47-40512518

Il Prospetto di Base è costituito dalle seguenti sezioni: I) Nota di Sintesi; II) Informazioni sull'Emittente, e III) Informazioni sugli strumenti finanziari, l'offerta e la quotazione.

L'informativa completa sull'Emittente e sull'offerta e/o quotazione degli strumenti finanziari di volta in volta rilevanti può essere ottenuta solo sulla base della consultazione congiunta del Prospetto di Base, del Documento di Registrazione e delle ccondizioni definitive di volta in volta rilevanti (le **Condizioni Definitive**).

Si veda inoltre il Capitolo "Fattori di Rischio" di cui al Prospetto di Base nonché al Documento di Registrazione, per l'esame dei fattori di rischio che devono essere presi in considerazione prima di procedere ad un investimento negli strumenti finanziari di volta in volta rilevanti.

Il Prospetto di Base è stato depositato presso la CONSOB in data 21 marzo 2014, a seguito di approvazione comunicata con nota n. 0021161/14 del 19 marzo 2014.

L'adempimento di pubblicazione del Prospetto di Base non comporta alcun giudizio della CONSOB sull'opportunità dell'investimento proposto e sul merito dei dati e delle notizie allo stesso relativi.

Il Prospetto di Base, il Documento di Registrazione e le Condizioni Definitive sono a disposizione del pubblico gratuitamente presso gli uffici dell'Emittente situati in LCI4SS, Arabellastraße 12, 81925 Monaco, Germania, presso la succursale di Milano con sede in Piazza Gae Aulenti 4, 20154 Milano, sul sito internet dell'Emittente www.investimenti.unicredit.it e degli eventuali collocatori, nonché, come indicato nelle Condizioni Definitive, eventualmente in formato cartaceo presso gli uffici del Responsabile del Collocamento e dei Collocatori.

Una copia cartacea del Prospetto di Base, del Documento di Registrazione e delle Condizioni Definitive verrà consegnata gratuitamente ad ogni potenziale investitore che ne faccia richiesta.

Borsa Italiana S.p.A. ha rilasciato il giudizio di ammissibilità alla quotazione dei Certificati con provvedimento n. LOL-000626 del 17 febbraio 2011, e successivamente confermato con provvedimento n. LOL-001543 del 6 marzo 2013 e con provvedimento n. LOL-001928 del 12 marzo 2014.

In occasione di ciascuna emissione, l'Emittente predisporrà le Condizioni Definitive che descriveranno le caratteristiche definitive dei Certificati, cui sarà allegata la nota di sintesi relativa alla singola emissione (la Nota di Sintesi).

66673-6-3598-v0.21 47-40512518

INDICE

1.	PERSON	E RESPONSABILI	22
	1.1	Indicazione delle persone responsabili per le informazioni contenute n Prospetto di Base	
	1.2	Dichiarazione delle persone responsabili del Prospetto di Base	22
2.	DESCRIZ	ZIONE GENERALE DEL PROGRAMMA	23
SEZ	IONE I: NO	OTA DI SINTESI	26
Sezi	one A – Int	roduzione e avvertenze	26
Sezi	one B – Em	nittente	26
Sezi	one C – Str	umenti finanziari	30
Sezi	one D – Ris	schi	35
Sezi	one E – Off	ferta	40
		NFORMAZIONI SULL'EMITTENTE E LUOGHI IN CUI È RESO IL DOCUMENTO DI REGISTRAZIONE	42
		NFORMAZIONI SUGLI STRUMENTI FINANZIARI, L'OFFERTA E	
1.	Avertenze	e Generali	44
2.	FATTOR	I DI RISCHIO CONNESSI AI CERTIFICATI	44
3.	INFORM	AZIONI ESSENZIALI	62
	3.1	Interessi di persone fisiche e giuridiche partecipanti all'Emissione / Of dei Certificati.	
	3.2	Ragioni dell'offerta ed impiego dei proventi, se diversi dalla ricerca de profitto e/o dalla copertura di determinati rischi	
4. DA		AZIONI RIGUARDANTI GLI STRUMENTI FINANZIARI DA OFFR ERE ALLA NEGOZIAZIONE - TERMINI E CONDIZIONI	
	4.1	Informazioni relative agli strumenti finanziari	64
	4.2	Descrizione di come il valore dell'investimento è influenzato dal valor degli strumenti sottostanti	•
	4.3	Valuta di Emissione dei Certificati	67
	4.4	Data di Emissione dei Certificati	67
	4.5	Ranking dei Certificati	67
	4.6	Forma e trasferimento dei Certifcates	67
	4.7	Data di Scadenza e data di esercizio	68
	4.8	Descrizione delle modalità secondo le quali si generano i proventi dei Certificati, la data di pagamento e di consegna e il metodo di calcolo.	
	4.9	Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio	72
	4.10	Descrizione delle modalità di regolamento dei Certificati	75
	4.11	Eventi di Turbativa di Mercato ed Eventi Rilevanti	75

		4.11.1 Eventi di Turbativa	75
		4.11.2 Eventi Rilevanti	82
	4.12	Regime Fiscale	94
		Tassazione dei Certificati	94
		Imposta di registro	96
		Imposta sulle transazioni finanziarie	96
		Direttiva sulla tassazione dei redditi da risparmio	96
		Attuazione in Italia della Direttiva sulla tassazione dei redditi da rispa 97	ırmio
	4.13	Tipologia di Sottostanti e reperibilità delle informazioni relative al Sottostante	97
	4.14	Delibere e Autorizzazioni	99
	4.15	Restrizioni alla libera trasferibilità dei Certificati	99
	4.16	Legislazione in base alla quale i Certificati sono stati creati	100
5.	CONDIZIO	ONI DELL'OFFERTA	101
	5.1	Condizioni, statistiche relative all'Offerta, calendario previsto e moda sottoscrizione dell'Offerta	
		5.1.1 Condizioni cui l'Offerta è subordinata	101
		5.1.2 Ammontare totale dell'Offerta	101
		5.1.3 Periodo di validità dell'Offerta durante il quale l'offerta sarà ap descrizione delle procedure di adesione	
		5.1.4 Indicazione dell'ammontare minimo e/o massimo della sottoscrizione (espresso in numero di strumenti finanziari o di importaggregato da investire)	
		5.1.5 Modalità e termini per il pagamento e la consegna degli strum finanziari	
		5.1.6 Data in cui i risultati dell'Offerta verranno resi pubblici	104
	5.2	Piano di ripartizione ed assegnazione	104
		5.2.1 Categorie di potenziali investitori cui i titoli sono offerti	104
		5.2.2 Procedura relativa alla comunicazione agli investitori dell'imp assegnato e indicazione se la negoziazione può iniziare prima che ver fatta la notificazione	nga
	5.3	Fissazione del prezzo degli strumenti finanziari	104
	5.4	Collocamento e sottoscrizione	105
		5.4.1 Nome e indirizzo dei Collocatori, del Responsabile del Collocamento e degli operatori incaricati	105
		5.4.2 Agente depositario	105
		5.4.3 Eventuali accordi di sottoscrizione o di collocamento	
		5.4.4 Data di stipula degli accordi di sottoscrizione o di collocament	to .106
		5.4.5 Agente per il Calcolo	106

6.	AMMISSI	ONE ALLA QUOTAZIONE E MODALITÀ DI NEGOZIAZIONE	107
	6.1	Quotazione ed impegni dell'Emittente	107
	6.2	Altri mercati di quotazione	107
	6.3	Intermediari sul mercato secondario	107
7.	INFORMA	AZIONI SUPPLEMENTARI	109
	7.1	Nominativi di consulenti esterni	109
	7.2	Rilievi da parte dei revisori legali dei conti	109
	7.3	Pareri e/o relazioni di esperti	109
	7.4	Informazioni provenienti da soggetti terzi	109
	7.5	Informazioni successive all'emissione	109
8.	MODULO	AGGIUNTIVO	110
	8.1	Informazioni relative al consenso all'utilizzo del Prospetto di Base (retai cascade)	
		8.1.1 Consenso dell'Emittente e dichiarazione di responsabilità	110
		8.1.2 Periodo di validità del consenso e periodo di offerta	110
		8.1.3 Stati membri in cui gli intermediari finanziari possono utilizzare Prospetto di Base	
		8.1.4 Informazioni sugli intermediari finanziari	110
9.	APPENDI	CE 1 – INDICI PROPRIETARI	111
10.	APPENDI	CE 1 – MODELLO DI CONDIZIONI DEFINITIVE	128

GLOSSARIO

Ai fini del presente Prospetto di Base, i termini sotto elencati avranno il significato di seguito indicato:

Agente per il Calcolo indica UniCredit Bank AG, oppure il soggetto indicato nelle Condizioni Definitive.

L'Emittente, inoltre, si riserva il diritto di nominare un nuovo soggetto che svolga le funzioni di Agente per il Calcolo, purché la revoca del mandato divenga efficace successivamente alla nomina del nuovo Agente per il Calcolo.

La nomina, sostituzione o revoca deve essere comunicata ai Portatori secondo le disposizioni contenute alla voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

L'Agente per il Calcolo (ad esclusione del caso in cui tale ruolo venga svolto dall'Emittente stesso) agisce in via esclusiva per conto dell'Emittente e non può assumere obblighi o doveri né alcun rapporto di mandato con rappresentanza o fiduciario nei confronti dei Portatori.

Qualora lo ritenga opportuno, l'Agente per il Calcolo può, con il consenso dell'Emittente, delegare le proprie attività ad un soggetto terzo. L'eventuale delega non implica esonero o limitazione della responsabilità dell'Agente per il Calcolo;

Agente per il Pagamento indica UniCredit Bank AG, oppure il soggetto indicato nelle Condizioni Definitive.

L'Emittente si riserva il diritto di sostituire o revocare il mandato all'Agente per il Pagamento ovvero di nominare ulteriori Agenti per il Pagamento, purché la revoca del mandato divenga efficace successivamente alla nomina in Italia di un nuovo Agente per il Pagamento.

La comunicazione relativa alla nomina, sostituzione o revoca dell'Agente per il Pagamento deve essere effettuata ai Portatori secondo le disposizioni contenute alla voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

L'Agente per il Pagamento agisce in via esclusiva per conto dell'Emittente e non può assumere obblighi o doveri né alcun rapporto di mandato con rappresentanza o fiduciario nei confronti dei Portatori;

Ammontare di Cessazione indica l'ammontare che potrà essere corrisposto ai portatori dei Certificati nel caso in cui si verifichino gli Eventi Rilevanti;

Ammontare di Liquidazione Anticipata indica, con riferimento ai Certificati *Protection* e ai Certificati *Protection con Cap* con caratteristica *Autocallable*, l'ammontare indicato nelle Condizioni Definitive e determinato secondo le modalità ivi previste. L'Ammontare di Liquidazione Anticipata potrà essere un importo fisso (pari o superiore al Prezzo di Emissione), oppure un ammontare legato alla *performance* del Sottostante, determinato nel seguente modo:

Prezzo di Emissione * [1 + Partecipazione * Max (Floor_T; Valore di Riferimento / Strike -1)] * Lotto Minimo di Esercizio

dove:

Partecipazione: indica la percentuale indicata nelle Condizioni Definitive, superiore, pari o inferiore al 100%;

Floor_T: indica la percentuale (anche pari a zero) che moltiplicata per la Partecipazione definisce il livello di rimborso minimo alla T-iesima Data di Osservazione;

T= 1,2 ...n : indica ogni Data/e di Osservazione;

In tal caso, l'Ammontare di Liquidazione Anticipata è pertanto un ammontare pari al Prezzo di Emissione maggiorato della Partecipazione alla *performance* del Sottostante alla Data di Osservazione; inoltre, potrà essere previsto un Ammontare di Liquidazione Anticipata minimo, pari al Prezzo di Emissione più Floor_T (se diverso da zero), della relativa Data di Osservazione, moltiplicato per la Partecipazione;

Autocallable indica, se previsto nella denominazione dei Certificati, quei Certificati, da emettersi sulla base del Programma, in cui è prevista la condizione di Liquidazione Anticipata Automatica;

Best in Level indica il prezzo più basso registrato dal Sottostante durante il *Best in Period*; nel caso di Certificati con Sottostante Multiplo, *Best in Level(i)* indica il prezzo più basso registrato da ciascun Sottostante(i), durante il *Best in Period*;

Best in Period indica il periodo di tempo, ovvero le date, indicato/e nelle Condizioni Definitive;

Best of indica, se previsto nella denominazione dei Certificati, quei Certificati, da emettersi sulla base del Programma, che hanno come Sottostante un Paniere e che, al fine di rilevare il Valore di Riferimento del Sottostante considerano (i) nel caso dei Certificati *Protection* e dei Certificati *Protection con Cap* il Componente il Paniere con la migliore performance, e (ii) nel caso dei Certificati *Short Protection* e dei Certificati *Short Protection con Cap* il Componente il Paniere con la peggiore performance, secondo quanto meglio specificato nel seguito nella definizione di Valore di Riferimento.

Best out Level indica il prezzo più alto registrato dal Sottostante durante il *Best out Period*; nel caso di Certificati con Sottostante Multiplo, *Best out Level(i)* indica il prezzo più alto registrato da ciascun Sottostante(i), durante il *Best out Period*;

Best out Period indica il periodo di tempo, ovvero le date, indicato/e nelle Condizioni Definitive;

Borsa di Negoziazione dei Contratti Derivati indica la borsa sulla quale sono negoziati derivati aventi il medesimo Sottostante (i **Derivati**), come determinata dall'Agente per il Calcolo tenendo in considerazione la liquidità di tali Derivati e come indicato nelle Condizioni Definitive:

Borsa di Negoziazione Sostitutiva dei Contratti Derivati indica la borsa indicata dall'Agente per il Calcolo in caso di cambiamento sostanziale nelle condizioni di mercato della Borsa di Negoziazione dei Contratti Derivati;

Borsa Rilevante indica la borsa nella quale il Sottostante (singolo o Componente il Paniere) è negoziato, come determinata dall'Agente per il Calcolo tenendo in considerazione la liquidità di tale Sottostante e come indicato nelle Condizioni Definitive;

Business Centre indica il luogo specificato nelle Condizioni Definitive;

Cap indica, con riferimento ai Certificati *Protection con Cap* e ai Certificati *Short Protection con Cap*, la percentuale (superiore a zero) indicata nelle Condizioni Definitive;

Certificati indica i Certificati che saranno di volta in volta offerti e/o quotati ai sensi del Programma, che potranno essere:

Certificati <i>Protection</i>	Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di crescita del Sottostante e che non prevedono un <i>Cap</i> per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore
Certificati <i>Protection con Cap</i>	Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di crescita del Sottostante e che prevedono un <i>Cap</i> per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore
Certificati Short Protection	Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di riduzione del Sottostante e che non prevedono un <i>Cap</i> per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore
Certificati Short Protection con Cap	Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di riduzione del Sottostante e che prevedono un <i>Cap</i> per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore

Clearing System o Sistema di Gestione Accentrata indica il relativo *clearing system* o sistema di gestione accentrata indicato nelle Condizioni Definitive;

Collocatori indica le banche e gli intermediari finanziari, indicati nelle Condizioni Definitive, incaricati dell'attività di collocamento dei Certificati;

Componenti il Paniere indica i Sottostanti che compongono il Paniere;

Condizioni Definitive indica le condizioni definitive relative all'Offerta e/o Quotazione dei Certificati. Le Condizioni Definitive sono comunicate agli investitori e trasmesse all'autorità competente in occasione di ogni singola Offerta e/o Quotazione, non appena disponibili e, se possibile, prima dell'inizio dell'Offerta e, in ogni caso, nella rispetto della normativa vigente, dall'Emittente;

CONSOB indica la Commissione Nazionale per le Società e la Borsa.

Data/e di Determinazione indica la data ovvero ciascuna data – indicate nelle Condizioni Definitive – nella/e quale/i viene rilevato o calcolato da parte dell'Agente per il Calcolo, lo Strike e il Valore di Riferimento Iniziale del singolo Sottostante o, in caso di Certificati che abbiano un Paniere come Sottostante, il Valore Iniziale dei singoli Componenti il Paniere, secondo le modalità indicate nelle Condizioni Definitive, salvo le previsioni di cui al Paragrafo 4.11 (Eventi di Turbativa di Mercato ed Eventi Rilevanti) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

Qualora una o più date non coincidessero con un Giorno di Negoziazione, tale data verrà spostata al primo Giorno di Negoziazione successivo;

Data di Emissione indica la data indicata nelle Condizioni Definitive. Qualora tale data non coincidesse con un Giorno Lavorativo, tale data verrà spostata al primo Giorno Lavorativo successivo;

Data/e di Liquidazione Anticipata indica, con riferimento ai Certificati *Autocallable*, la/e data/e specificata/e nelle Condizioni Definitive nella/e quale/i l'Ammontare di Liquidazione Anticipata è liquidato. Qualora tale data non coincidesse con un Giorno Lavorativo, tale data verrà spostata al primo Giorno Lavorativo successivo;

Data/e di Osservazione indica, con riferimento ai Certificati *Autocallable*, la data ovvero ciascuna data – indicate delle Condizioni Definitive – nella/e quale/i viene rilevato o calcolato il Valore di Riferimento del Sottostante o, in caso di Certificati che abbiano un Paniere come Sottostante, il Valore Finale dei singoli Componenti il Paniere, ai fini della Liquidazione Anticipata Automatica, come indicata/e nelle Condizioni Definitive salvo le previsioni di cui al Paragrafo 4.11 (*Eventi di Turbativa di Mercato ed Eventi Rilevanti*) del Capitolo 4 (*Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni*) del Prospetto di Base.

Qualora una o più date non coincidessero con un Giorno di Negoziazione, tale data verrà spostata al primo Giorno di Negoziazione successivo;

Data di Pagamento indica, con riferimento ad ogni Serie, la data indicata nelle Condizioni Definitive, in cui viene corrisposto l'Importo di Liquidazione. Qualora tale data non coincidesse con un Giorno Lavorativo, tale data verrà spostata al primo Giorno Lavorativo successivo;

Data/e di Pagamento dell'/degli Importo/i Addizionale/i Condizionato/i indica, se previsto nelle Condizioni Definitive, la/e data/e, indicata/e nelle Condizioni Definitive, in cui sarà/saranno corrisposto/i ai Portatori l'/gli Importo/i Addizionale/i Condizionato/i nel caso in cui si verifichi l'Evento Importo Addizionale. Qualora tale data non coincidesse con un Giorno Lavorativo, tale data verrà spostata al primo Giorno Lavorativo successivo;

Data/e di Pagamento dell'/degli Importo/i Addizionale/i Incondizionato/i indica, se previsto nelle Condizioni Definitive, la/e data/e, indicata/e nelle Condizioni Definitive, in cui sarà/saranno corrisposto/i ai Portatori l'/gli Importo/i Addizionale/i Incondizionato/i. Qualora tale data non coincidesse con un Giorno Lavorativo, tale data verrà spostata al primo Giorno Lavorativo successivo;

Data di Regolamento indica la data in cui i Certificati sono accreditati sui conti dei Portatori a fronte dell'avvenuto pagamento del corrispettivo per la sottoscrizione dei Certificati medesimi, specificata nelle Condizioni Definitive.

Qualora tale data non coincidesse con un Giorno Lavorativo, tale data verrà spostata al primo Giorno Lavorativo successivo;

Data di Scadenza indica, per ciascuna Serie, il giorno indicato nelle Condizioni Definitive in cui scadono i Certificati;

Data/e di Valutazione indica, a seconda di quanto stabilito nelle Condizioni Definitive, la data ovvero ciascuna data – indicate nelle Condizioni Definitive – nella/e quale/i viene rilevato o calcolato da parte dell'Agente per il Calcolo il Valore di Riferimento o, in caso di Certificati che abbiano un Paniere come Sottostante, il Valore Finale dei singoli Componenti il Paniere ai fini del calcolo dell'Importo di Liquidazione, fatte salve le previsioni di cui al Paragrafo 4.11 (*Eventi di Turbativa di Mercato ed Eventi Rilevanti*) del Capitolo 4 (*Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni*) del Prospetto di Base. Qualora una data non coincidesse con un Giorno di Negoziazione, tale data verrà spostata secondo quanto indicato nelle Condizioni Definitive;

Data/e di Valutazione dell'/degli Importo/i Addizionale/i Condizionato/i indica, con riferimento ad ogni serie di Certificati, la/le data/e ovvero ciascuna data – indicate nelle Condizioni Definitive – nella/e quale/i viene rilevato ovvero calcolato il Valore di Riferimento o, in caso di Certificati che abbiano un Paniere come Sottostante, il Valore Finale delle singole Componenti il Paniere ai fini del pagamento dell'/degli Importo/i Addizionale/i, fatte salve le previsioni di cui al Paragrafo 4.11 (Eventi di Turbativa di Mercato ed Eventi Rilevanti) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

Qualora una data non coincidesse con un Giorno di Negoziazione, tale data verrà spostata secondo quanto indicato nelle Condizioni Definitive;

Dichiarazione di Rinuncia all'Esercizio indica la notifica di cui di cui alla voce "Rinuncia all'esercizio automatico alla Data di Scadenza o alla Data di Osservazione in cui si sia verificato un evento di Liquidazione Anticipata" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base redatta sulla base del modello messo a disposizione del Portatore e dell'Intermediario Correntista sul sito internet dell'Emittente www.investimenti.unicredit.it;

Documento di Registrazione indica il documento di registrazione depositato presso la CONSOB in data 12 febbraio 2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014, incorporato mediante riferimento alla Sezione II, del Prospetto di Base relativo al Programma di "Certificati *Protection*" depositato presso la

CONSOB in data 21 marzo 2014, a seguito di approvazione comunicata con nota n. 0021161/14 del 19 marzo 2014, che insieme formano il Prospetto di Base relativo Programma di "Certificati *Protection*":

Evento Importo Addizionale Condizionato indica il verificarsi della circostanza in cui - ai fini del pagamento dell'/degli Importo/i Addizionale/i Condizionato/i - alla/e Data/e di Valutazione dell'/degli Importo/Importi Addizionale/i Condizionato/i o nel corso del relativo Periodo di Osservazione per il Pagamento dell'Importo/degli Importi Addizionale/i Condizionato/i, il valore del Sottostante, indicato nelle Condizioni Definitive, risulti superiore oppure superiore o uguale al Livello Importo Addizionale, secondo le modalità indicate nelle Condizioni Definitive. Le Condizioni Definitive potranno altresì prevedere che, nel caso in cui non si verifichi l'Evento Importo Addizionale Condizionato ad una Data di Valutazione dell'/degli Importo/Importi Addizionale/i Condizionato/i o nel relativo Periodo di Osservazione per il Pagamento dell'Importo/degli Importi Addizionale/i Condizionato/i, potranno non essere corrisposti gli Importi Addizionali Condizionati alle successive Date di Pagamento degli Importi Addizionali Condizionati, a prescindere dal verificarsi o meno dell'Evento Importo Addizionale Condizionato;

Evento di Turbativa del Mercato o **Evento di Turbativa** indica ogni evento che ai sensi del Paragrafo 4.11 (*Eventi di Turbativa di Mercato ed Eventi Rilevanti*) del Capitolo 4 (*Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni*) del Prospetto di Base costituisce un Evento di Turbativa del Mercato;

Eventi Rilevanti indica ogni evento che ai sensi del Paragrafo 4.11 (*Eventi di Turbativa di Mercato ed Eventi Rilevanti*) del Capitolo 4 (*Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni*) del Prospetto di Base costituisce un Evento Rilevante;

Giorno di Negoziazione indica:

- (i) nel caso in cui i Certificati abbiano un unico Sottostante:
 - se il Sottostante è un'Azione o una Commodity o un Contratto Future o un ETF un giorno considerato giorno di negoziazione dal relativo mercato di quotazione (Borsa Rilevante):
 - se il Sottostante è un Indice, un giorno in cui è previsto che lo *sponsor* dell'Indice calcoli e/o pubblichi il relativo valore;
 - se il Sottostante è un tasso di cambio, un giorno in cui è prevista la determinazione e/o pubblicazione dalla Banca Centrale Europea o da altra autorità competente indicata nelle Condizioni Definitive, del relativo valore;
 - se il Sottostante è un Fondo, un giorno in cui è previsto il calcolo e/o la pubblicazione del NAV (*Net Asset Value*) da parte della società di gestione o del gestore del fondo;
- (ii) nel caso in cui i Certificati abbiano un Paniere come Sottostante, un giorno che sia Giorno di Negoziazione per ciascun Componente il Paniere;

Giorno Lavorativo o Giorno Bancario indica qualsiasi giorno di calendario, indicato nelle Condizioni Definitive, che non sia Sabato o Domenica in cui le banche nei rilevanti Business Centers effettuano pagamenti;

Gruppo o **Gruppo Bancario UniCredit** indica UniCredit S.p.A., unitamente alle società che rientrano nel proprio perimetro di consolidamento;

Importo/i Addizionale/i Condizionato/i indica, se previsto/i nelle Condizioni Definitive, l'importo/gli importi, indicato/i nelle Condizioni Definitive, da riconoscere al Portatore dei Certificati, per ciascun Certificato da questi posseduto, alla/e Data/e di Pagamento del/degli Importo/i Addizionale/i Condizionato/i, nel caso in cui si verifichi l'Evento Importo Addizionale Condizionato;

Importo/i Addizionale/i Incondizionato/i indica, se previsto/i nelle Condizioni Definitive, l'importo/gli importi, indicato/i nelle Condizioni Definitive, da riconoscere al Portatore dei Certificati, per ciascun Certificato da questi posseduto, alla/e Data/e di Pagamento del/degli Importo/i Addizionale/i Incondizionato/i;

Importo di Liquidazione indica, ove non si è verificata la Liquidazione Anticipata Automatica, con riferimento a ciascuna Serie, l'importo in Euro da riconoscere al Portatore per ciascun Lotto Minimo di Esercizio da questi posseduto alla Data di Scadenza, determinato dall'Agente per il Calcolo secondo le formule che seguono:

CERTIFICATI PROTECTION

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere

Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio

dove

Performance indica: Max [0%; (Valore di Riferimento - Valore di Riferimento Iniziale)/Strike]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della Protection e parteciperà nella misura della Partecipazione alla performance positiva registrata dal Sottostante rispetto al Valore di Riferimento Iniziale.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * { $Protection + Partecipazione * Sum (i=1,, n) [W_{(i)} * Performance(i)]} * Lotto Minimo di Esercizio$

dove

Performance(i) indica: Max [0%; (Valore di Riferimento(i) - Valore di Riferimento Iniziale(i))/Strike(i)]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alle singole performance positive registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale.

CERTIFICATI PROTECTION CON CAP

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere

Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio

dove

Performance indica: Min {Cap; Max [0%; (Valore di Riferimento - Valore di Riferimento Iniziale)/Strike] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alla performance positiva registrata dal Sottostante rispetto al Valore di Riferimento Iniziale. Tale performance non potrà essere superiore al *Cap*.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * { $Protection + Partecipazione * Sum (i=1,, n) [W_{(i)} * Performance(i)]} * Lotto Minimo di Esercizio$

dove

Performance(i) indica: Min {Cap(i); Max [0% (Valore di Riferimento(i) - Valore di Riferimento Iniziale(i))/Strike(i)] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alle singole performance positive registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale. Ciascuna singola performance non potrà essere superiore al relativo *Cap*.

CERTIFICATI SHORT PROTECTION

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere

Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio

dove

Performance indica: Max [0%; (Valore di Riferimento Iniziale - Valore di Riferimento)/Strike]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alla performance negativa registrata dal Sottostante rispetto al Valore di Riferimento Iniziale.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * { $Protection + Partecipazione * Sum (i=1,, n) [W_{(i)} * Performance(i)]} * Lotto Minimo di Esercizio$

dove

Performance(i) indica: Max [0%; (Valore di Riferimento Iniziale(i) - Valore di Riferimento(i))/Strike(i)]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alle singole performance negative registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale.

CERTIFICATI SHORT PROTECTION CON CAP

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere

Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio

dove

Performance indica: Min {Cap; Max [0%; (Valore di Riferimento Iniziale - Valore di Riferimento)/Strike] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alla performance negativa registrata dal Sottostante rispetto al Valore di Riferimento Iniziale. Tale performance non potrà essere superiore al *Cap*.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * { $Protection + Partecipazione * Sum (i=1,, n) [W_{(i)} * Performance(i)]} * Lotto Minimo di Esercizio$

dove

Performance(i) indica: Min {Cap(i); Max [0%; (Valore di Riferimento Iniziale(i) -Valore di Riferimento(i))/Strike(i)] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alle singole performance negative registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale. Ciascuna singola performance non potrà essere superiore al relativo *Cap*.

L'Importo di Liquidazione nella Valuta di Liquidazione andrà arrotondato al secondo decimale. Il valore 0,005 sarà arrotondato per eccesso;

Investitori Qualificati indica gli investitori qualificati di cui all'articolo 100 del Testo Unico, e relativa normativa regolamentare di attuazione;

Liquidazione Anticipata Automatica indica, in relazione ai Certificati Autocallable, il verificarsi in qualunque Data/e di Osservazione, dell'evento definito alla voce "Ulteriori caratteristiche dei Certificati da emettersi sulla base del programma" del Paragrafo 4.1 (Informazioni relative agli strumenti finanziari) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base. Al verificarsi della Liquidazione Anticipata Automatica, i Certificati Autocallable saranno liquidati anticipatamente e i Portatori riceveranno alla relativa Data di Liquidazione Anticipata, l'Ammontare di Liquidazione Anticipata, come indicato alla voce "Ulteriori caratteristiche dei Certificati da emettersi sulla base del programma" del Paragrafo 4.1 (Informazioni relative agli strumenti finanziari) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base;

Livello di Chiusura Anticipata indica, per ogni Serie con riferimento ai Certificati *Autocallable*, il valore del Sottostante, indicato nelle Condizioni Definitive, espresso come livello del sottostante o in percentuale rispetto allo *Strike* oppure la percentuale del *Best in Level*, come specificato nelle Condizioni Definitive;

Livello Importo Addizionale indica per ogni Serie, il valore del Sottostante, indicato nelle Condizioni Definitive al fine di valutare il verificarsi dell'Evento Importo Addizionale Condizionato, espresso come livello del sottostante o in percentuale rispetto allo *Strike* oppure la percentuale del *Best in Level*, come specificato nelle Condizioni Definitive;

Lotto Massimo di Esercizio indica il numero di Certificati indicato nelle Condizioni Definitive;

Lotto Massimo di Sottoscrizione indica l'ammontare massimo di richieste per sottoscrivere la Singola Offerta indicato nelle Condizioni Definitive;

Lotto Minimo di Esercizio indica il numero di Certificati indicato nelle Condizioni Definitive;

Lotto Minimo di Sottoscrizione indica l'ammontare minimo di richieste per sottoscrivere la Singola Offerta indicato nelle Condizioni Definitive;

Modulo di Adesione indica il modulo da utilizzarsi ai fini dell'adesione alle Singole Offerte;

Nota di Sintesi indica la nota di sintesi, redatta in conformità all'articolo 5, secondo comma, della Direttiva Prospetti;

Paniere indica l'insieme dei Componenti il Paniere;

Partecipazione indica i valori percentuali specificati nelle Condizioni Definitive in relazione all'Ammontare di Liquidazione Anticipata e all'Importo di Liquidazione;

Periodo di Offerta indica il periodo in cui è possibile aderire alle Singole Offerte, come specificato nelle Condizioni Definitive;

Periodo di Osservazione per il Pagamento dell'Importo/degli Importi Addizionale/i Condizionato/i indica, secondo quanto indicato nelle Condizioni Definitive, il periodo indicato nelle Condizioni Definitive rilevante ai fini dell'osservazione del Valore di Riferimento per la determinazione del verificarsi dell'Evento Importo Addizionale Condizionato;

Periodo di Tempo indica - salvo diversamente indicato nelle Condizioni Definitive - il periodo, non inferiore ad un giorno, compreso tra la Data di Determinazione e la Data di Emissione (inclusa). Le Condizioni Definitive potranno indicare un diverso Periodo di Tempo, che non potrà comunque essere superiore a 8 (otto) Giorni Bancari;

Portatore indica l'investitore nei Certificati;

Prezzo di Emissione indica, con riferimento ad ogni Serie, il prezzo dei Certificati, come determinato dall'Emittente alla Data di Emissione, come indicato nelle Condizioni Definitive.

Potranno essere previsti oneri, commissioni e spese a carico dell'investitore;

Programma indica il presente programma di offerta e quotazione di "Certificati *Protection*";

Prospetto di Base indica il presente prospetto di base redatto in conformità all'articolo 26 ed agli Schemi di cui al Regolamento 2004/809/CE ed al Regolamento CONSOB n. 11971 del 14 maggio 1999 (e successive modifiche). Ogni riferimento al Prospetto di Base deve essere inteso al Prospetto di Base come di volta in volta integrato e modificato da avvisi e supplementi approvati e resi disponibili ai sensi della vigente normativa applicabile;

Protection indica la percentuale indicata nelle Condizioni Definitive;

 $\it Rainbow$ indica, se previsto nella denominazione dei Certificati secondo quanto indicato nelle Condizioni Definitive, quei Certificati, da emettersi sulla base del Programma, che hanno come Sottostante un Paniere e che, al fine di rilevare il Valore di Riferimento del Sottostante, ad ogni Componente il Paniere, viene attribuito un peso percentuale (w_k) , definito all'emissione e indicato nelle Condizioni Definitive. Tale peso percentuale (w_k) viene attribuito in funzione della performance registrata da ciascun Componente il Paniere rispetto a quella degli altri Componenti il Paniere, secondo quanto meglio specificato nel seguito nella definizione di Valore di Riferimento.

In particolare, in presenza della caratteristica *Rainbow*, l'Emittente indicherà nelle relative Condizioni Definitive (i) le attività finanziarie che rappresentano i Componenti il Paniere, (ii) le percentuali dei pesi all'interno del Paniere senza preliminarmente indicarne la rispettiva attribuzione ad una specifica attività finanziaria, nonché (iii) i criteri oggettivi in base ai quali sarà effettuata l'allocazione dei pesi da parte dell'Agente di Calcolo (prevedendo, ad esempio, in un Paniere composto da tre attività finanziarie, il peso del 50% del Paniere per il Componente il Paniere con *performance* migliore, il peso del 30% per il Componente il Paniere con *performance* e il peso del 20% per il Componente il Paniere con *performance* peggiore).

In occasione di ciascuna rilevazione (nel corso della durata dei Certificati e alla scadenza), saranno attribuiti i pesi ai rispettivi Componenti il Paniere sulla base delle *performance* fatte registrare in quella specifica data di rilevazione e secondo i criteri oggettivi stabiliti nelle relative Condizioni Definitive. L'allocazione dei pesi all'interno del Paniere potrà pertanto risultare diversa in ciascuna data di rilevazione, a seconda dell'andamento dei Componenti il Paniere:

Record Date indica il giorno lavorativo in cui l'investitore che risulta Portatore dei Certificati ha diritto al pagamento del relativo Importo Addizionale Condizionato o del relativo Importo Addizionale Incondizionato alla relativa Data di Pagamento dell'/degli Importo/i Addizionale/i

Condizionato/i o Data di Pagamento dell'/degli Importo/i Addizionale/i Incondizionato/i. Tale giorno cade precedentemente a ciascuna Data di Pagamento dell'/degli Importo/i Addizionale/i Condizionato/i o Data di Pagamento dell'/degli Importo/i Addizionale/i Incondizionato/i. La Record Date, ove applicabile, è specificata nelle Condizioni Definitive;

Regolamento Emittenti indica il Regolamento adottato da CONSOB con delibera n. 11971 del 14 maggio 1999, ed ogni successiva modifica;

Responsabile del Collocamento indica il soggetto, indicato nelle Condizioni Definitive, che organizza e costituisce il consorzio di collocamento, il coordinatore del collocamento o il collocatore unico dei Certificati;

Serie indica ciascuna serie di Certificati offerta e/o quotata ai sensi del Programma, come identificata dal relativo codice ISIN;

Singola Offerta o **Offerta** indica l'offerta pubblica di sottoscrizione dei Certificati di volta in volta effettuata ai sensi del Programma le cui specifiche caratteristiche sono descritte nelle Condizioni Definitive;

Singola Quotazione o **Quotazione** indica la quotazione dei Certificati di volta in volta effettuata ai sensi del Programma, le cui specifiche caratteristiche sono descritte nelle Condizioni Definitive:

Sottostante indica, per ciascuna Serie, il sottostante indicato nelle Condizioni Definitive. Il Sottostante potrà essere uno tra i seguenti:

- Azioni;
- Indici;
- Indici Proprietari;
- *Commodities*;
- Contratti *Future*;
- Tassi di Cambio;
- Fondi;
- ETF;
- Panieri composti dai Sottostanti sopra indicati;
- Sottostanti ricompresi tra i Sottostanti sopra indicati, non rappresentati da un Paniere (Certificati con Sottostante Multiplo).

Ove venga richiesta l'ammissione a quotazione dei Certificati su Borsa Italiana S.p.A., il relativo Sottostante dovrà presentare le caratteristiche indicate dal Regolamento dei Mercati organizzati e gestiti da Borsa Italiana S.p.A.

Spese indica, in relazione ad un *Certificate*, qualunque tassa, imposta, commissione e/o spesa dovuta in relazione al possesso, al trasferimento ovvero all'esercizio dei Certificati (comprese le commissioni dovute all'intermediario);

Strike indica (i) il valore specificato nelle Condizioni Definitive; (ii) la percentuale del *Best in Level* specificato nelle Condizioni Definitive; (iii) il valore del Sottostante rilevato o calcolato come media aritmetica da parte dell'Agente per il Calcolo alla/e Data/e di Determinazione;

Qualora i Certificati abbiano un Paniere come Sottostante, lo Strike è convenzionalmente pari a 1;

Nel caso di Certificati con Sottostante Multiplo, *Strike(i)* indica (i) il valore specificato nelle Condizioni Definitive per ciascun Sottostante(i); (ii) la percentuale del *Best in Level(i)* per ciascun Sottostante(i) specificata nelle Condizioni Definitive; (iii) il valore di ciascun Sottostante(i) rilevato ovvero calcolato come media aritmetica da parte dell'Agente per il Calcolo, come indicato nelle Condizioni Definitive, alla/e Data/e di Determinazione;

Termini e Condizioni indica il Capitolo 4 (*Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni*) del presente Prospetto di Base:

Testo Unico indica il Decreto Legislativo 24 febbraio 1998, n. 58, ed ogni successiva modifica;

UniCredit Bank AG o **l'Emittente o la Società** indica UniCredit Bank AG con sede legale presso Kardinal-Faulhaber-Strasse 1, 80333 Monaco, Germania;

Valore di Riferimento indica, salvo quanto riportato dal Paragrafo 4.11 (Eventi di Turbativa di Mercato ed Eventi Rilevanti) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base:

- (i) Nel caso in cui i Certificati abbiano un unico Sottostante, (i) il valore del Sottostante, come indicato nelle Condizioni Definitive, rilevato alla Data di Valutazione o alla Data di Osservazione (ove rilevante) o alla Data di Valutazione dell'Importo Addizionale Condizionato (ove rilevante) ovvero, in caso di più Date di Valutazione o Date di Osservazione (ove rilevante) o Date di Valutazione degli Importi Addizionali Condizionati (ove rilevante), calcolato come media aritmetica senza prendere in considerazione cambi pubblicati successivamente; (ii) la percentuale del *Best out Level* specificata nelle Condizioni Definitive;
- (ii) Nel caso di Certificati con Sottostante Multiplo, Valore di Riferimentoi indica (i) il valore di ciascun Sottostante(i), come indicato nelle Condizioni Definitive, rilevato alla Data di Valutazione ovvero, in caso di più Date di Valutazione, calcolato come media aritmetica dall'Agente per il Calcolo; (ii) la percentuale del *Best out Level(i)* per ciascun Sottostante(i) specificata nelle Condizioni Definitive;
- (iii) **Nel caso in cui i Certificati abbiano un Paniere come Sottostante**, in cui ogni Componente il Paniere ha il relativo peso predefinito all'emissione, il valore, eventualmente espresso come percentuale del *Best out Level*, determinato come media ponderata delle *performance* registrate dai singoli Componenti il Paniere. Tali *performance* sono calcolate come rapporto tra il valore del singolo Componente il

Paniere, come indicato nelle Condizioni Definitive, alla/e Data/e di Valutazione e, ove rilevante, alla/e Data/e di Osservazione e il valore del singolo Componente il Paniere, come indicato nelle Condizioni Definitive, rilevato alla/e Data/e di Determinazione. In formula:

$$\sum_{i=1}^n w_i \frac{S_{i,T}}{S_{i,0}}$$

dove

n: indica il numero dei Componenti il Paniere

w_i: indica il peso percentuale dell'i-esimo Componente il Paniere

S_{i,T}: indica il Valore Finale dell'i-esimo Componente il Paniere

S_{i,0}: indica il Valore Iniziale dell'i-esimo Componente il Paniere rilevato alla/e Data/e di Determinazione;

(iv) Nel caso di Certificati con caratteristica *Rainbow* (il sottostante è sempre un Paniere), il valore determinato come media ponderata delle *performance* registrate dai singoli Componenti il Paniere, sulla base del relativo peso attribuito, dove il relativo peso attribuito ad ogni Componente il Paniere dipende dalla *performance* registrata dai singoli componenti il Paniere gli uni ripetto agli altri. Tali *performance* sono calcolate come rapporto tra il valore del singolo Componente il Paniere, come indicato nelle Condizioni Definitive, alla/e Data/e di Valutazione e, ove rilevante, alla/e Data/e di Osservazione e il valore del singolo Componente il Paniere, come indicato nelle Condizioni Definitive, rilevato alla/e Data/e di Determinazione, sulla base del relativo peso attribuito. In formula:

$$\sum_{k=1}^n w_k \frac{S_{k,T}}{S_{k,0}}$$

dove

n: indica il numero dei Componenti il Paniere

w_k: indica il peso percentuale del Componente il Paniere con la K-esima miglior performance e dove:

$$\frac{S_{1,T}}{S_{1,0}} \ge \frac{S_{2,T}}{S_{2,0}} \ge \dots \frac{S_{k,T}}{S_{k,0}} \dots \ge \frac{S_{n,T}}{S_{n,0}}$$

dove

k=1, 2...n

S_k,T: indica il Valore Finale del Componente il Paniere con la k-esima performance

 $S_{k,0}$: indica il Valore Iniziale del Componente il Paniere con la k-esima performance, rilevato alla/e Data/e di Determinazione,

(v) Nel caso di Certificati con caratteristica *Best of* (il sottostante è sempre un Paniere), il valore determinato come media ponderata delle *performance* registrate dai singoli Componenti il Paniere, sulla base del relativo peso attribuito, dove il relativo peso attribuito al singolo Componente il Paniere con la miglior performance, in caso di Certificati *Protection* e Certificati *Protection con Cap*, o con la peggior perfomance in caso di Certificati *Short Protection* e Certificati *Short Protectioncon Cap* è pari al 100% e i pesi attribuiti agli altri Componenti il Paniere avranno il relativo peso pari a 0%. Tali *performance* sono calcolate come rapporto tra il valore del singolo Componente il Paniere, come indicato nelle Condizioni Definitive, alla/e Data/e di Valutazione e, ove rilevante, alla/e Data/e di Osservazione e il valore del singolo Componente il Paniere, come indicato nelle Condizioni Definitive, rilevato alla/e Data/e di Determinazione, sulla base del relativo peso attribuito. In formula:

$$\sum_{k=1}^n W_k \frac{S_{k,T}}{S_{k,0}}$$

dove

n: indica il numero dei Componenti il Paniere

w_k: indica:

• Nel caso di Certificati *Protection* e Certificati *Protection con Cap*, il peso percentuale del Componente il Paniere con la k-esima miglior performance, pari a 100% per k = 1 e pari a 0% per $k = 2, 3 \dots n$.

In questo caso pertanto è attribuito un peso pari al 100% al Componente il Paniere con la performance migliore.

• Nel caso di Certificati *Short Protection* e Certificati *Short Protectioncon Cap*, il peso percentuale del Componente il Paniere con la k-esima miglior performance, pari a 0% per k = 1, 2 ... n-1 e pari a 100% per k = n.

In questo caso pertanto è attribuito un peso pari al 100% al Componente il Paniere con la performance peggiore.

k = 1, 2...n

S_{k,T}: indica il Valore Finale del Componente il Paniere con la k-esima performance

 $S_{k,0}$: indica il Valore Iniziale del Componente il Paniere con la k-esima performance, rilevato alla/e Data/e di Determinazione,

(vi) Nel caso di Certificati con caratteristica Worst of (il sottostante è sempre un Paniere), il valore determinato come il valore determinato come media ponderata delle performance registrate dai singoli Componenti il Paniere, sulla base del relativo peso attribuito, dove il relativo peso attribuito al singolo Componente il Paniere con la peggior performance, in caso di Certificati Protection e Certificati Protection con Cap, o con la miglior perfomance in caso di Certificati Short Protection e Certificati Short Protection con Cap è pari al 100% e i pesi attribuiti agli altri Componenti il Paniere avranno il relativo peso pari a 0%. Tali performance sono calcolate come rapporto tra il

valore del singolo Componente il Paniere, come indicato nelle Condizioni Definitive, alla/e Data/e di Valutazione e, ove rilevante, alla/e Data/e di Osservazione e il valore del singolo Componente il Paniere, come indicato nelle Condizioni Definitive, rilevato alla/e Data/e di Determinazione, sulla base del relativo peso attribuito. In formula:

$$\sum_{k=1}^n W_k \frac{S_{k,T}}{S_{k,0}}$$

dove

n: indica il numero dei Componenti il Paniere

 $\mathbf{w_k}$: indica

• Nel caso di Certificati *Protection* e Certificati *Protection con Cap* il peso percentuale del Componente il Paniere con la k-esima miglior performance, pari a 0% per k= 1, 2 ... n-1 e pari a 100% per k = n.

In questo caso pertanto è attribuito un peso pari al 100% al Componente il Paniere con la performance peggiore.

• Nel caso di Certificati *Short Protection* e Certificati *Short Protectioncon Cap*, il peso percentuale del Componente il Paniere con la k-esima miglior performance, pari a 100% per k = 1 e pari a 0% per k = 2, 3 n.

In questo caso pertanto è attribuito un peso pari al 100% al Componente il Paniere con la performance migliore.

$$k=1, 2...n$$

Sk,T: indica il Valore Finale del Componente il Paniere con la k-esima performance

Sk,0: indica il Valore Iniziale del Componente il Paniere con la k-esima performance, rilevato alla/e Data/e di Determinazione:

Valore di Riferimento Iniziale indica, per ogni Serie il valore del Sottostante indicato nelle Condizioni Definitive in percentuale rispetto allo Strike; nel caso di Certificati con Sottostante Multiplo, Valore di Riferimento Iniziale(i) indica il valore di ciascun Sottostante(i) indicato nelle Condizioni Definitive in percentuale rispetto allo Strike(i);

Valore Finale indica il valore dei singoli Componenti il Paniere rilevato o calcolato alla/e Data/e di Valutazione, e ove rilevante, alla/e Data/e di Osservazione e alla/e Data/e di Valutazione dell'/degli Importo/i Addizionale/i Condizionato/i;

Valore Iniziale indica il valore dei singoli Componenti il Paniere rilevato o calcolato alla/e Data/e di Determinazione:

Valuta di Emissione indica l'Euro o la valuta indicata nelle Condizioni Definitive;

Valuta di Liquidazione indica l'Euro o la valuta indicata nelle Condizioni Definitive;

Worst of indica, se previsto nelle Condizioni definitive e indicato quindi nella denominazione dei Certificati, quei Certificati, da emettersi sulla base del Programma, che hanno come Sottostante un Paniere e che, al fine di rilevare il Valore di Riferimento del Sottostante considerano (i) nel caso dei Certificati Protection e dei Certificati Protection con Cap il Componente il Paniere con la peggiore performance, e (ii) nel caso dei Certificati Short Protection e dei Certificati Short Protection con Cap il Componente il Paniere con la migliore performance, secondo quanto meglio specificato nel seguito nella definizione di Valore di Riferimento.

1. PERSONE RESPONSABILI

1.1 Indicazione delle persone responsabili per le informazioni contenute nel Prospetto di Base

UniCredit Bank AG con sede legale presso Kardinal-Faulhaber-Strasse 1, 80333 Monaco, Germania e succursale di Milano con sede in Piazza Gae Aulenti 4, 20154 Milano, Italia.

1.2 Dichiarazione delle persone responsabili del Prospetto di Base

UniCredit Bank AG dichiara che, avendo adottato tutta la ragionevole diligenza a tale scopo, le informazioni contenute nel Prospetto di Base sono, per quanto a sua conoscenza, conformi ai fatti e non presentano omissioni tali da alterarne il senso.

Andrea Rozzi

Responsabile dell'Ufficio Legale, Italia

di UniCredit Bank AG

Gianmarco Davide Grisotti

Ufficio Legale, Italia di UniCredit Bank AG

66673-6-3605-v0.3 47-40512518

2. DESCRIZIONE GENERALE DEL PROGRAMMA

Il programma "Certificati *Protection"* concerne l'offerta al pubblico e/o l'ammissione a quotazione di Certificati denominati Certificati *Protection*, Certificati *Protection con Cap*, Certificati *Short Protection* e Certificati *Short Protection con Cap* su Azioni; Indici; Indici Proprietari; *Commodities*; Contratti *Future*; Tassi di Cambio; Fondi, ETF, Panieri composti dai Sottostanti precedentemente indicati e Sottostanti ricompresi tra i Sottostanti sopra indicati, non rappresentati da un Paniere (Certificati con Sottostante Multiplo). I Certificati sono certificati del tipo *investment certificates*.

I Certificati prevedono una protezione parziale o totale del capitale investito. In particolare, per ciascuna Serie di Certificati, la protezione corrisponde al valore minimo, specificato nelle Condizioni Definitive, che l'investitore percepirà a scadenza (la *Protection*). Minore è il livello del *Protection*, maggiore è il rischio di una potenziale perdita delle somme investite.

Oltre a proteggere il capitale investito nella misura della *Protection*, il portatore dei Certificati parteciperà, nella misura della Partecipazione, alla eventuale *performance* (positiva nel caso dei Certificati *Protection* e dei Certificati *Protection con Cap* e negativa nel caso dei Certificati *Short Protection* e dei Certificati *Short Protection con Cap*) del Sottostante rispetto al relativo Valore di Riferimento Iniziale. Nel caso di Certificati *Protection con Cap* e Certificati *Short Protection con Cap*, tale *performance* non potrà essere superiore al *Cap* indicato nelle Condizioni Definitive.

Inoltre, i Certificati possono prevedere, durante la vita dei Certificati, il pagamento di uno o più Importi Addizionali Incondizionati alla/e Data/e di Pagamento dell'Importo Addizionale Incondizionato e/o di uno o più Importi Addizionali Condizionati alla/e Data/e di Pagamento dell'Importo Addizionale Condizionato indicata/e nelle Condizioni Definitive. Se previsti, gli Importi Addizionali Condizionati saranno corrisposti nell'ipotesi in cui si verifichi l'Evento Importo Addizionale Condizionato. L'Evento Importo Addizionale Condizionato si intende verificato, secondo le modalità indicate nelle Condizioni Definitive, nel caso in cui alla/e Data/e di Valutazione dell'/degli Importo/Importi Addizionale/i Condizionato/i o nel corso del relativo Periodo di Osservazione per il Pagamento dell'Importo/degli Importi Addizionale/i Condizionato/i, il valore del Sottostante, indicato nelle Condizioni Definitive, risulti superiore oppure superiore o uguale al Livello Importo Addizionale. Le Condizioni Definitive potranno altresì prevedere che, nel caso in cui non si verifichi l'Evento Importo Addizionale Condizionato ad una Data di Valutazione dell'/degli Importo/Importi Addizionale/i Condizionato/i o nel relativo Periodo di Osservazione per il Pagamento dell'Importo/degli Importi Addizionale/i Condizionato/i, potranno non essere corrisposti gli Importi Addizionali Condizionati alle successive Date di Pagamento degli Importi Addizionali Condizionati, a prescindere dal verificarsi o meno dell'Evento Importo Addizionale Condizionato.

A. TIPOLOGIE DI CERTIFICATI DA EMETTERSI SULLA BASE DEL PROGRAMMA

I Certificati da emettersi sulla base del presente Programma sono delle seguenti tipologie:

Certificati Protection

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di crescita del Sottostante e che non prevedono un *Cap* per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore.

Certificati Protection con Cap

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di crescita del Sottostante e che prevedono un *Cap* per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore.

Certificati Short Protection

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di riduzione del Sottostante e che non prevedono un Cap per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore

Certificati Short Protection con Cap

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di riduzione del Sottostante e che prevedono un *Cap* per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore.

B. ULTERIORI CARATTERISTICHE DEI CERTIFICATI DA EMETTERSI SULLA BASE DEL PROGRAMMA

I Certificati potranno altresì avere una o più delle seguenti caratteristiche che potranno avere un impatto sugli obiettivi d'investimento, secondo quanto di seguito descritto. Tali caratteristiche saranno indicate, ove previste, nella denominazione degli strumenti.

<u>Autocallable</u>

In tal caso, i Certificati prevedono la presenza della condizione di Liquidazione Anticipata Automatica come di seguito descritta.

Al verificarsi della condizione di Liquidazione Anticipata Automatica i Certificati saranno liquidati in anticipo rispetto alla Data di Scadenza e il Portatore riceverà alla Data di Liquidazione Anticipata, l'Ammontare di Liquidazione Anticipata, come specificato nelle Condizioni Definitive.

L'Ammontare di Liquidazione Anticipata potrà essere un importo fisso (pari o superiore al Prezzo di Emissione), oppure, per i Certificati *Protection* e per i Certificati *Protection con Cap*, un ammontare legato alla *performance* del Sottostante.

La condizione di Liquidazione Anticipata Automatica indica il verificarsi del seguente evento: in una qualunque Data/e di Osservazione, il Valore di Riferimento del Sottostante sia (i) nel caso dei Certificati *Protection* e dei Certificati *Protection con Cap* uguale o maggiore al Livello di Chiusura Anticipata, (ii) nel caso dei Certificati *Short Protection* e dei Certificati *Short Protection con Cap* uguale o inferiore al Livello di Chiusura Anticipata.

Rainbow

In tal caso, il Sottostante dei Certificati è rappresentato da un Paniere in cui, ai Componenti il Paniere, viene attribuito un peso percentuale (w_k) , definito all'emissione e indicato nelle Condizioni Definitive. Tale peso percentuale (w_k) viene attribuito in funzione della

performance registrata da ciascun Componente il Paniere confrontata con quella degli altri Componenti il Paniere, secondo le modalità indicate nelle Condizioni Definitive.

In particolare, in presenza della caratteristica *Rainbow*, l'Emittente indicherà nelle relative Condizioni Definitive (i) le attività finanziarie che rappresentano i Componenti il Paniere, (ii) le percentuali dei pesi all'interno del Paniere senza preliminarmente indicarne la rispettiva attribuzione ad una specifica attività finanziaria, nonché (iii) i criteri oggettivi in base ai quali sarà effettuata l'allocazione dei pesi da parte dell'Agente di Calcolo (prevedendo, ad esempio, in un Paniere composto da tre attività finanziarie, il peso del 50% del Paniere per il Componente il Paniere con *performance* migliore, il peso del 30% per il Componente il Paniere con *performance* e il peso del 20% per il Componente il Paniere con *performance* peggiore).

In occasione di ciascuna rilevazione (nel corso della durata dei Certificati e alla scadenza), saranno attribuiti i pesi ai rispettivi Componenti il Paniere sulla base delle *performance* fatte registrare in quella specifica data di rilevazione e secondo i criteri oggettivi stabiliti nelle relative Condizioni Definitive. L'allocazione dei pesi all'interno del Paniere potrà pertanto risultare diversa in ciascuna data di rilevazione, a seconda dell'andamento dei Componenti il Paniere.

Per quel che concerne le modalità di calcolo delle *performance* e della relativa formula, si rinvia al Glossario del presente Prospetto di Base.

Best of e Worst of

In tal caso, il Sottostante dei Certificati è rappresentato da un Paniere e ai fini dell'Evento Importo Addizionale Condizionato, della Liquidazione Anticipata Automatica e del calcolo dell'Importo di Liquidazione, si considera (i) per i Certificati con caratteristica *Best of* il Componente il Paniere con la miglior performance (o con la peggiore nel caso di Certificati *Short*), (ii) per i Certificati con caratteristica *Worst of* il Componente il Paniere con la peggior performance (o con la migliore nel caso di Certificati *Short*).:

Pertanto i pagamenti relativi ai Certificati, alla scadenza o durante la vita, dipendono (1), in caso di Certificati con la caratteristica *Best of*, dall'andamento del Componente il Paniere con la miglior *performance* (o con la peggiore nel caso di Certificati *Short*), o (2), in caso di Certificati con la caratteristica *Worst of*, dall'andamento del Componente il Paniere con la peggior *performance* (o con la migliore nel caso di Certificati *Short*).

SEZIONE I: NOTA DI SINTESI

Al fine di fornire una guida alla consultazione della presente Nota di Sintesi, si osserva quanto segue.

Le note di sintesi sono composte da requisiti di informazione noti come "Elementi". Detti elementi sono classificati in Sezioni A - E(A.1 - E.7). La presente Nota di Sintesi contiene tutti gli Elementi richiesti in una nota di sintesi per questo tipo di strumenti finanziari e per questo tipo di Emittente. Poiché alcuni Elementi non risultano rilevanti per questa Nota di Sintesi, potrebbero esserci degli spazi vuoti nella sequenza numerica degli Elementi stessi.

Anche laddove sia richiesto l'inserimento di un elemento nella Nota di Sintesi in ragione delle caratteristiche di questo tipo di strumenti finanziari e di questo tipo di Emittente, è possibile che non sia disponibile alcuna informazione relativa a tale Elemento. In tal caso, sarà inserita nella Nota di Sintesi una breve descrizione dell'Elemento e la menzione "non applicabile".

I termini e le espressioni definiti nel Prospetto di Base o nel Documento di Registrazione manterranno lo stesso significato nella presente Nota di Sintesi.

Sezione A - Introduzione e avvertenze

A.1 Avvertenza

La presente Nota di Sintesi deve essere letta come un'introduzione al Prospetto di Base. Qualsiasi decisione di investire nei Certificati dovrebbe basarsi sull'esame da parte dell'investitore del Prospetto di Base nella sua completezza.

Qualora sia presentato un ricorso dinanzi all'autorità giudiziaria in merito alle informazioni contenute nel prospetto, l'investitore ricorrente potrebbe essere tenuto, a norma del diritto nazionale degli Stati membri, a sostenere le spese di traduzione del Prospetto di Base prima dell'inizio del procedimento.

La responsabilità civile incombe solo sulle persone che hanno presentato la Nota di Sintesi, comprese le sue eventuali traduzioni, ma soltanto se la Nota di Sintesi risulti fuorviante, imprecisa o incoerente se letta insieme con le altre parti del Prospetto di Base o non offra, se letta congiuntamente alle altre sezioni del Prospetto di Base, le informazioni fondamentali per aiutare gli investitori a valutare l'opportunità di investire nei Certificati.

A.2

L'Emittente concede il consenso ad uno o più intermediari finanziari, individuati di volta in volta nelle Condizioni Definitive relative ad ogni singola emissione, all'utilizzo del presente Prospetto di Base ai fini di una successiva rivendita e collocamento dei Certificati.

Le Condizioni Definitive relative ad ogni singola emissione indicheranno, tra l'altro, il periodo d'offerta durante il quale gli intermediari finanziari individuati potranno procedere ad una successiva rivendita e collocamento dei Certificati.

Le condizioni a cui è soggetta la successiva rivendita e collocamento dei Certificati applicate dagli intermediari finanziari individuati di volta in volta nelle Condizioni Definitive, verranno fornite nelle Condizioni Definitive relative alla singola offerta presentata dall'intermediario finanziario individuato.

Sezione B - Emittente

B.1	Denominazione legale	UniCredit Bank AG
	e commerciale	
	dell'Emittente	
B.2	Domicilio e forma	L'Emittente è una società per azioni costituita ai sensi delle leggi della Repubblica Federale di Germania, con
	giuridica	denominazione sociale "UniCredit Bank AG" ed è detenuto al 100% da UniCredit S.p.A. (UniCredit S.p.A.,
	dell'Emittente,	congiuntamente alle sue controllate consolidate, UniCredit), una delle maggiori organizzazioni di servizi
	legislazione in base	bancari e finanziari d'Europa. L'Emittente è la controllante del gruppo UniCredit Bank (il Gruppo HVB) il
	alla quale opera	quale costituisce parte del Gruppo UniCredit. L'Emittente ha la propria sede legale a Kardinal-Faulhaber-
	l'Emittente e suo	Strasse 1, 80333 Monaco. Gli uffici di Milano si trovano in Piazza Gae Aulenti 4, Milano, Italia. I numeri di
	paese di costituzione	telefono della sede legale e degli uffici di Milano sono, rispettivamente: +49-89-378-0 e +39 02 8862 2746.
B.4b	Descrizione delle	In relazione all'esercizio in corso, l'Emittente non è a conoscenza di tendenze, incertezze, richieste, impegni o
	tendenze note	fatti noti che potrebbero ragionevolmente avere ripercussioni significative sulle prospettive dell'Emittente
	riguardanti	medesimo.
	l'Emittente e i settori	
	in cui opera	
B.5	Descrizione del	Il Gruppo HVB, di cui l'Emittente è la capogruppo, è una banca universale ed uno dei principali fornitori di
	gruppo e della	servizi bancari e finanziari in Germania. Offre una vasta gamma di prodotti e servizi bancari e finanziari a
	posizione che	clienti privati, societari e del settore pubblico, nonché a società internazionali. Le attività relative al mercato del
	l'Emittente vi occupa	Gruppo HVB sono ripartite nelle seguenti divisioni: Corporate & Investment Banking; Family & Small and
		Medium-Sized Enterprises (Family&SME); Private Banking; e Altro/consolidamento.

B.9	Previsione o stime	Non applicabile: il Prospetto di Base	e non include previsioni o	stime degli utili.	
B.10	degli utili Descrizione della natura di eventuali rilievi contenuti nella relazione di revisione relativa alle informazioni finanziarie relative	Le informazioni finanziarie dell'Em dicembre 2012 e al 31 dicembre 2 KPMG AG Wirtschaftsprüfungsgese	011 sono state sottopost	te a revisione da parte d	lella società di revisione
	agli esercizi passati	Indicatori di solvibilità			
B.12	Informazioni finanziarie fondamentali selezionate sull'Emittente relative		30/09/2013 (in conformità a Basilea II) (non sottoposti a revisione)	31/12/2012 (in conformità a Basilea II)	31/12/2011 (in conformità a Basilea II)
	agli esercizi passati	Tier 1 (in miliardi di Euro)	EUR 19,1	EUR 19,5	EUR 20,6
		Total Capital ratio ^{1, 2} (o equity funds ratio)	22,4%	19.3%	18.4%
		Attività ponderate in base al rischio (Risk-weighted assets) (in miliardi di Euro)	EUR 92,5	EUR 109,8	EUR 127,4
		Tier 1 ratio ^{1, 2} (core capital ratio)	20,7%	17.8%	16.2%
		Core Tier 1 ratio ^{1, 2} (core capital ratio without hybrid capital)	20,7%	17.4%	15.6%
		Patrimonio di Vigilanza (Regulatory capital o equity capital) (in miliardi di Euro)	EUR 20,7	EUR 21,2	EUR 23,4
		1) calcolato in base alle attività pondera rischio operativo 2) ai sensi della Direttiva 2013/36/UE e d seguenti: Total Capital ratio: 8%; Tier 1 sensi del German Banking Act in termind buffer per istituti universali o di rilevanza Secondo quanto previsto dalla norm deteriorate. Pertanto, gli Annual Repanalitici finanziari che evidenziano c Crediti in Sofferenza Lor Crediti in Sofferenza Net Crediti deteriorati netti ve In particolare, HVB, ai sensi della i esclusivamente in quanto dato aggre (quali, ad esempio, i crediti in soffer Alcuni dati finanziari, inclusi nel 3 sono stati certificati da KPMG. Si i nell'Annual Report 2011. Tali dati financiari di Euro)	el Regolamento (UE) No 575 ratio: 6%; Core Tier 1 ratio: id id capital buffer (capital consistemica). nativa applicabile tedesca port 2012 e 2011 e gli Interediti in sofferenza, como di /Crediti Netti, erro clienti /Crediti Netti, erro clienti /Crediti Netti. normativa ad esso applicate ad esso applicate esso applicat	5/2013, i coefficienti patrimo ci: 4,5%. Saranno, altresì, apinservation buffer, countercy a, HVB non pubblica dat terim Reports del Gruppo ci: abile, pubblica l'ammont ammontare delle singole cono indicati come segue, ati finanziari contenuti ne	niali previsti a regime sono i plicabili ulteriori requisiti ai clical capital buffer e capital i dettagliati sulle attività i HVB non illustrano dati are delle partite anomale voci che le compongono . Tali dati finanziari non
		Partite Anomale* lorde verso clic customers)	enti (Gross impaired loa		€8.371 €8.402

Partite Anomale* nette verso clienti (Net impaired loans to customers)	€4.181	€4.468	€4.216
Crediti Lordi (Gross customer Loans)**	€117.320	€126.541	€141.139
Crediti Netti (Net customer Loans)	€112.946	€122.212	€136.561
Partite Anomale* lorde verso clienti / Crediti Lordi (Gross impaired loans* to customers/Gross customer Loans)	7.0%	6,6%	6,0%
Partite Anomale* nette verso clienti / Crediti Netti (Net impaired loans* to customers/Net customer Loans)	3.7%	3,6%	3,1%
Sofferenze nette / Patrimonio netto (Net non performing loans/Shareholders' equity)	19,21%	19,20%	18,08%
Prestiti / Depositi (Loans / Deposits)	0,97%	1,02%	1,09%

^{*}In HVB un finanziamento è indicato come partita anomala se viene presa una decisione dalla funzione credito in seguito al deterioramento della posizione del cliente; ciò avviene nel caso in cui:

 secondo quanto previsto dalla normativa locale, finademplimento da parte del chente in relazione ai pagamento degli interessi o del capitale si protragga per un periodo superiore ai 90 giorni;
 al merito di credito del cliente sia attribuito uno scoring pari a 8, 9 o 10 (anche nel caso in cui il cliente paghi gli interessi).
 Si segnala che tali dati non sono riportati nel 3Q2013 Interim Report.
 ** Si segnala che il dato non è riportato nel 3Q2013 Interim Report.
 La tabella che segue contiene le principali informazioni economico-finanziarie al 30 settembre 2013 (non certificate).
 Tali informazioni sono confrontate con le corrispondenti informazioni al 30 settembre 2012 (non certificate). certificate):

(in milioni di EUR)	30/09/2013	30/09/2012
Margine d'interesse (Net interest income)	2.196	2.717*
Margine di intermediazione (Operating Income)	4.257	4.888
Depositi (Deposits from banks e Deposits from customers)	162.068	177.510
Attività finanziarie (Financial assets at fair value through profit or loss)	28.930	20.649
Impieghi (Loans and receivables with banks e Loans and receivables with customers)	157.137	176.700
Risultato di gestione (<i>Operating profit</i>)	1.602	2.197
Utile/(perdita) ante imposte (Profit/(loss) before tax)	1.596	2.050
Utile/(perdita) consolidato (Consolidated profit/(loss))	1.076	1.220
Utile consolidato attribuibile agli azionisti di UniCredit Bank AG (Consolidated profit attributable to shareholder of UniCredit Bank AG)		1.181

secondo quanto previsto dalla normativa locale, l'inadempimento da parte del cliente in relazione al pagamento degli

Passività Totali (incl. Patrimonio Netto) (<i>Total Liabilities (incl. Shareholders' Equity)</i>)	315.364	399.420
Patrimonio Netto (Shareholders' Equity)	21.766	23.636
Capitale Sottoscritto (Subscribed Capital)	2.407	2.407

*HVB ha apportato una rettifica esigua al margine di interesse per il primo trimestre del 2013. Il costo degli *swap* in valuta estera sottoscritti nell'ambito della gestione dell'attivo/passivo che era precedentemente incluso nel margine di interesse del segmento *Corporate & Investment Banking* è ora incluso nel margine di interesse del segmento *Altro/consolidamento*. I dati relativi al 2012 e quelli dei trimestri precedenti sono stati rettificati di conseguenza al fine di riflettere la nuova struttura societaria e la riorganizzazione descritta nel capitolo 5.

La tabella che segue contiene le principali informazioni economico – finanziarie al 31 dicembre 2012. Tali informazioni sono state confrontate con le corrispondenti informazioni al 31 dicembre 2011:

(in milioni di EUR)	31/12/2012	31/12/2011
Margine d'interesse (Net interest income)	3.409	4.073
Margine di intermediazione (Operating Income)	6.050	5.812
Depositi (Deposits from banks e Deposits from customers)	155.484	165.300
Attività finanziarie (Financial assets at fair value through profit or loss)	24.282	28.045
Impieghi (Loans and receivables with banks e Loans and receivables with customers)	158.532	180.838
Risultato di gestione (Operating profit)	2.534	2.201
Utile/(perdita) ante imposte (Profit/(loss) before tax)	2.058	1.15
Utile/(perdita) post imposte (Profit/(loss) after tax)	1.287	975
Utile/(perdita) consolidato (Consolidated profit/(loss))	1.287	971
Utile consolidato attribuibile agli azionisti di UniCredit Bank AG (Consolidated profit attributable to shareholder of UniCredit Bank AG)		931
Passività Totali (incl. Patrimonio Netto) (Total Liabilities (incl. Shareholders' Equity))		372.312*
Patrimonio Netto (Shareholders' Equity)	23.296	23.318
Capitale Sottoscritto (Subscribed Capital)	2.407	2.407

*In relazione al totale attivo, in conformità allo IAS 32 (IAS 32.42 e IAS 32.48), i valori di mercato positivi e negativi dei derivati OTC che si compensano tra loro a livello di valuta sono stati compensati con i derivati OTC siglati con la medesima controparte centrale (CCP). I dati relativi al 2011 sono stati rettificati di conseguenza.

Dichiarazione attestante che non si sono verificati cambiamenti negativi sostanziali delle prospettive dell'emittente Dalla data dell'ultimo bilancio sottoposto a revisione pubblicato in relazione all'esercizio fiscale chiuso al 31 dicembre 2012, non si sono verificati cambiamenti negativi sostanziali delle prospettive dell'Emittente.

	Dichiarazione di cambiamenti	Dalla data dell'ultimo bilancio sottoposto a revisione e pubblicato non si sono verificati cambiamenti significativi nella situazione finanziaria o commerciale dell'Emittente e/o del Gruppo.
	significativi della	
	situazione	
	finanziaria o	
	commerciale	
	dell'emittente	
B.13	Descrizione di	Alla data del Documento di Registrazione, non si sono verificati fatti recenti sostanzialmente rilevanti per la
	qualsiasi fatto recente	valutazione della solvibilità dell'Emittente.
	relativo all'Emittente	
	che sia	
	sostanzialmente	
	rilevante per la	
	valutazione della sua	
	solvibilità	
B.14	Posizione all'interno	L'Emittente è detenuto al 100% da UniCredit S.p.A. ed è sottoposto alla relativa attività di direzione e
	del Gruppo	coordinamento. L'Emittente è la controllante del Gruppo HVB il quale costituisce parte del Gruppo UniCredit.
B.15	Descrizione delle	L'Emittente opera come banca d'investimento ed offre anche alla propria clientela un'ampia tipologia di
	principali attività	prodotti nei settori dell'attività bancaria e dei servizi d'investimento.
	dell'Emittente	Le principali attività dell'Emittente coincidono con le principali aree operative del Gruppo di cui al paragrafo
		B.5 della presente Sezione B.
B.16	Informazioni relative	UniCredit è socio unico di HVB. HVB non è al corrente di alcun accordo dalla cui attuazione possa scaturire
	agli assetti	una variazione dell'assetto di controllo dell'Emittente.
	proprietari	

Sezione C – Strumenti finanziari

C.1	Descrizione del tipo e	Il programma "Certificati Protection" concerne l'offerta al pubblico e/o l'ammissione a quotazione di
	della classe degli	Certificati denominati Certificati Protection, Certificati Protection con Cap, Certificati Short
	strumenti finanziari	Protection e Certificati Short Protection con Cap su Azioni; Indici; Indici Proprietari; Commodities;
	offerti e/o ammessi alla	Contratti Future; Tassi di Cambio; Fondi, ETF, Panieri composti dai Sottostanti precedentemente
	negoziazione, compresi	indicati e Sottostanti ricompresi tra i Sottostanti sopra indicati, non rappresentati da un Paniere
	eventuali codici di	(Certificati con Sottostante Multiplo). I Certificati sono certificati del tipo investment certificates.
	identificazione degli	I Certificati prevedono una protezione parziale o totale del capitale investito. In particolare, per
	strumenti finanziari	ciascuna Serie di Certificati, la protezione corrisponde al valore minimo, specificato nelle Condizioni
		Definitive, che l'investitore percepirà a scadenza (la Protection). Minore è il livello del Protection,
		maggiore è il rischio di una potenziale perdita delle somme investite.
		Oltre a proteggere il capitale investito nella misura della Protection, il portatore dei Certificati
		parteciperà, nella misura della Partecipazione, alla eventuale performance (positiva nel caso dei
		Certificati Protection e dei Certificati Protection con Cap e negativa nel caso dei Certificati Short
		Protection e dei Certificati Short Protection con Cap) del Sottostante rispetto al relativo Valore di
		Riferimento Iniziale. Nel caso di Certificati Protection con Cap e Certificati Short Protection con Cap,
		tale <i>performance</i> non potrà essere superiore al <i>Cap</i> indicato nelle Condizioni Definitive.
		Inoltre, i Certificati possono prevedere, durante la vita dei Certificati, il pagamento di uno o più Importi
		Addizionali Incondizionati alla/e Data/e di Pagamento dell'Importo Addizionale Incondizionato e/o di
		uno o più Importi Addizionali Condizionati alla/e Data/e di Pagamento dell'Importo Addizionale
		Condizionato indicata/e nelle Condizioni Definitive. Se previsti, gli Importi Addizionali Condizionati
		saranno corrisposti nell'ipotesi in cui si verifichi l'Evento Importo Addizionale Condizionato. L'Evento
		Importo Addizionale Condizionato si intende verificato, secondo le modalità indicate nelle Condizioni
		Definitive, nel caso in cui alla/e Data/e di Valutazione dell'/degli Importo/Importi Addizionale/i
		Condizionato/i o nel corso del relativo Periodo di Osservazione per il Pagamento dell'Importo/degli

Importi Addizionale/i Condizionato/i, il valore del Sottostante, indicato nelle Condizioni Definitive, risulti superiore oppure superiore o uguale al Livello Importo Addizionale. Le Condizioni Definitive potranno altresì prevedere che, nel caso in cui non si verifichi l'Evento Importo Addizionale Condizionato ad una Data di Valutazione dell'/degli Importo/Importi Addizionale/i Condizionato/i o nel relativo Periodo di Osservazione per il Pagamento dell'Importo/degli Importi Addizionale/i Condizionato/i, potranno non essere corrisposti gli Importi Addizionali Condizionati alle successive Date di Pagamento degli Importi Addizionali Condizionati, a prescindere dal verificarsi o meno dell'Evento Importo Addizionale Condizionato.

A. TIPOLOGIE DI CERTIFICATI DA EMETTERSI SULLA BASE DEL PROGRAMMA

I Certificati da emettersi sulla base del presente Programma sono delle seguenti tipologie:

Certificati Protection

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di crescita del Sottostante e che non prevedono un *Cap* per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore.

Certificati Protection con Cap

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di crescita del Sottostante e che prevedono un *Cap* per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore.

Certificati Short Protection

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di riduzione del Sottostante e che non prevedono un *Cap* per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore.

Certificati Short Protection con Cap

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di riduzione del Sottostante e che prevedono un *Cap* per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore.

B. ULTERIORI CARATTERISTICHE DEI CERTIFICATI DA EMETTERSI SULLA BASE DEL PROGRAMMA

I Certificati potranno altresì avere una o più delle seguenti caratteristiche che potranno avere un impatto sugli obiettivi d'investimento, secondo quanto di seguito descritto. Tali caratteristiche saranno indicate, ove previste, nella denominazione degli strumenti.

<u>Autocallable</u>

In tal caso, i Certificati prevedono la presenza della condizione di Liquidazione Anticipata Automatica come di seguito descritta.

Al verificarsi della condizione di Liquidazione Anticipata Automatica i Certificati saranno liquidati in anticipo rispetto alla Data di Scadenza e il Portatore riceverà alla Data di Liquidazione Anticipata, l'Ammontare di Liquidazione Anticipata, come specificato nelle Condizioni Definitive.

L'Ammontare di Liquidazione Anticipata potrà essere un importo fisso (pari o superiore al Prezzo di Emissione), oppure, per i Certificati *Protection* e per i Certificati *Protection con Cap*, un ammontare legato alla *performance* del Sottostante.

La condizione di Liquidazione Anticipata Automatica indica il verificarsi del seguente evento: in una qualunque Data/e di Osservazione, il Valore di Riferimento del Sottostante sia (i) nel caso dei Certificati *Protection* e dei Certificati *Protection con Cap* uguale o maggiore al Livello di Chiusura Anticipata, (ii) nel caso dei Certificati *Short Protection* e dei Certificati *Short Protection con Cap* uguale o inferiore al Livello di Chiusura Anticipata.

Rainbow

In tal caso, il Sottostante dei Certificati è rappresentato da un Paniere in cui, ai Componenti il Paniere, viene attribuito un peso percentuale (w_k) , definito all'emissione e indicato nelle Condizioni Definitive. Tale peso percentuale (w_k) viene attribuito in funzione della *performance* registrata da ciascun Componente il Paniere confrontata con quella degli altri Componenti il Paniere, secondo le modalità indicate nelle Condizioni Definitive.

Best of e Worst of

In tal caso, il Sottostante dei Certificati è rappresentato da un Paniere e ai fini dell'Evento Importo

		Addizionale Condizionato, della Liquidazione Anticipata Automatica e del calcolo dell'Importo di
		Liquidazione, si considera (i) per i Certificati con caratteristica Best of il Componente il Paniere con la
		miglior performance (o con la peggiore nel caso di Certificati Short), (ii) per i Certificati con
		caratteristica Worst of il Componente il Paniere con la peggior performance (o con la migliore nel caso
		di Certificati Short).
		Pertanto i pagamenti relativi ai Certificati, alla scadenza o durante la vita, dipendono (1), in caso di
		Certificati con la caratteristica Best of, dall'andamento del Componente il Paniere con la miglior
		performance (o con la peggiore nel caso di Certificati Short), o (2), in caso di Certificati con la
		caratteristica Worst of, dall'andamento del Componente il Paniere con la peggior performance (o con la
		migliore nel caso di Certificati Short).
C.2	Valuta di emissione degli	I Certificati sono denominati in Euro o nella diversa valuta indicata nelle Condizioni Definitive.
	strumenti finanziari	
C.5	Descrizione di eventuali	I Certificati non sono soggetti ad alcuna restrizione alla libera negoziabilità in Italia. I Certificati sono
		liberamente trasferibili nel rispetto di ogni eventuale limitazione dettata dalla normativa in vigore nei
		paesi in cui i Certificati dovessero, una volta assolti i relativi obblighi di legge, essere collocati e/o
		negoziati successivamente alla quotazione.
		I Certificati non sono e non saranno registrati ai sensi del Securities Act, né la negoziazione dei
		Certificati è stata approvata dalla CFTC ai sensi del <i>Commodity Exchange Act</i> . Nessun Certificato, o
		diritto o interesse ad esso correlato, può essere offerto, venduto, rivenduto o consegnato, direttamente o
		indirettamente negli Stati Uniti d'America a cittadini americani (ovvero per conto o a favore di questi)
		ovvero ad altri soggetti che li offrano, vendano, rivendano, consegnino, direttamente o indirettamente
		negli Stati Uniti a cittadini americani (ovvero per conto o a favore di questi). Nessun Certificato può
		essere esercitato o riscattato da (o per conto di) un cittadino americano o di un soggetto che si trovi
		negli Stati Uniti. Eventuali restrizioni alla libera negoziabilità dei Certificati saranno contenute e
		specificate nelle Condizioni Definitive. I potenziali investitori nei Certificati sono personalmente
		obbligati ad informarsi sulle restrizioni alla libera negoziabilità e a conformarsi ad esse.
C.8		I Certificati conferiscono al Portatore il diritto al pagamento in contanti (c.d. cash settlement) di
	connessi agli strumenti	determinati importi in Euro - l'Importo di Liquidazione, l'Ammontare di Liquidazione Anticipata (ove
	finanziari e <i>ranking</i> degli	applicabile) - che saranno eventualmente corrisposti nel corso della durata della relativa Serie o alla
	stessi e le restrizioni a	scadenza.
	tali diritti	I Certificati sono Certificati di stile Europeo, esercitati automaticamente alla Data di Scadenza, senza
		l'invio di una dichiarazione di esercizio. Il Portatore ha, comunque, la facoltà di rinunciare all'esercizio
		automatico.
		Non esistono clausole di postergazione dei diritti inerenti ai Certificati rispetto ad altri debiti
		chirografari dell'Emittente già contratti o futuri.
		I Certificati rappresentano una forma di indebitamento non garantita dell'Emittente.
		I diritti inerenti ai Certificati sono parimenti ordinati rispetto ad altri debiti chirografari (e.g. non
		garantiti e non privilegiati) dell'Emittente già contratti o futuri.
C.11	Ammissione a	Borsa Italiana S.p.A. ha rilasciato il giudizio di ammissibilità alle negoziazioni degli strumenti
	negoziazione degli	finanziari di cui al presente Programma presso il mercato telematico dei securitised derivatives
	strumenti finanziari	(SEDEX), con provvedimento n. LOL-000626 del 17 febbraio 2011, e successivamente confermato con
		provvedimento n. LOL-001543 del 6 marzo 2013 e con provvedimento n. LOL-001928 del 12 marzo
		2014
		Con riferimento a ciascuna Serie di Certificati, l'Emittente indicherà nelle Condizioni Definitive se:
		(i) l'Emittente intende chiedere l'ammissione alla quotazione sul mercato SeDeX, segmento
		investment certificates, di Borsa Italiana S.p.A., presso sistemi multilaterali di negoziazione o internalizzatori sistematici, italiani o stranieri, senza preventiva offerta al pubblico, o
		(ii) l'Emittente intende procedere alla sola offerta al pubblico senza richiedere l'ammissione alla
		quotazione della stessa sul mercato SeDeX, presso sistemi multilaterali di negoziazione o
		internalizzatori sistematici, italiani o stranieri, (iii) procedere all'offerta e successivamente richiedere l'ammissione alla quotazione della stessa
		sul mercato SeDeX, presso sistemi multilaterali di negoziazione o internalizzatori sistematici,
		italiani o stranieri.
		Nel caso di quotazione, l'Emittente riveste le funzioni di specialista in relazione ai Certificati e si è
		impegnato nei confronti di Borsa Italiana S.p.A. all'osservanza dell'articolo 4.4.1 del Regolamento dei
		mercati organizzati e gestiti da Borsa Italiana S.p.A., come di volta in volta modificato ed integrato, che

		Con riferimento ai Certificati <i>Autocaliable</i> , in caso si verificii la condizione di Liquidazione Anticipata Automatica i Certificati <i>Autocaliable</i> saranno liquidati anticipatamente e i Portatori riceveranno alla
		Con riferimento ai Certificati Autocallable, in caso si verifichi la condizione di Liquidazione Anticipata
		Certificati prima della scadenza.
		Il Portatore ha la facoltà di comunicare all'Emittente la propria volontà di rinunciare all'esercizio dei
	dei Certificati	se positivo, sarà effettuato dall'Emittente accreditando o trasferendo l'importo sul conto del Portatore.
	modalità di regolamento	in contanti ed il loro esercizio è automatico alla scadenza. Il pagamento dell'Importo di Liquidazione,
C.17	Descrizione delle	I Certificati sono prodotti derivati cartolarizzati di natura opzionaria di stile Europeo con regolamento
	data di riferimento finale	automatico, la data di esercizio dei Certificati coinciderà con la Data di Scadenza.
	– la data di esercizio o la	Salvo qualora sia prevista la caratteristica Autocallable, trattandosi di Certificati con esercizio
	strumenti derivati	auotamticamente, è indicata nelle Condizioni Definitive.
C.16	La data di scadenza degli	La Data di Scadenza di ciascuna Serie di Certificati, ossia la da in cui i Certificati saranno esercitati
		previste nelle Condizioni Definitive.
		Condizionati e degli Importi Addizionali Incondizionati e alle modalità di liquidazione anticipata
		Partecipazione, alle modalità di determinazione dello Strike, all'ammontare degli Importi Addizionali
	sottostanti	Cap (per i Certificati Protection con Cap e i Certificati Short Protection con Cap), della
	degli strumenti	Il valore dei Certificati e il rendimento dei medesimi sono legati altresì al valore del <i>Protection</i> , del
	è influenzato dal valore	volatilità.
	valore dell'investimento	rilevante, ad altri fattori quali i dividendi attesi, il tempo residuo alla scadenza, i tassi di interesse e la
C.15	Descrizione di come il	Il valore dei Certificati è legato principalmente all'andamento del Sottostante e, in misura meno
		indicazione nelle Condizioni Definitive.
		sede di negoziazione ovvero in altre strutture di negoziazione. Di tale circostanza l'Emittente darà
		Si precisa che i Certificati potranno anche non essere negoziati in un mercato regolamentato, in una
		della vigente normativa applicabile.
		mercato in quel momento vigenti nonché della durata residua dei Certificati e in ogni caso sulla base
		L'Emittente praticherà prezzi determinati attraverso metodologie che tengano conto di parametri di
		negoziazione.
		riacquistare i Certificati dall'investitore in conto proprio, cioè al di fuori di qualsiasi struttura di
		disinvestire il proprio investimento nei Certificati. Tuttavia, l'Emittente si riserva la facoltà di
		Certificati su iniziativa dell'investitore. Pertanto, l'investitore potrebbe trovarsi nell'impossibilità di
		l'onere di controparte non impegnandosi incondizionatamente al riacquisto di qualunque quantitativo di
		multilaterali di negoziazione o su sistemi di internalizzazione sistematica, l'Emittente non assume
		SeDex o su altri mercati regolamentati, né da ammissione alle negoziazioni degli stessi presso sistemi
		Nei casi di offerta in sottoscrizione di una Serie di Certificati non seguita né da quotazione sul mercato
		modificate ed integrate e secondo la tempistica ivi specificata.
		Regolamento dei Mercati Organizzati e Gestiti da Borsa Italiana S.p.A., come di volta in volta
		per un quantitativo minimo di ciascuna proposta almeno pari a quello fissato nelle Istruzioni al
		prevede l'impegno ad esporre in via continuativa su tutte le Serie quotate proposte in acquisto e vendita

Definitive, questo/i sarà/saranno corrisposto/i ai Portatori dei Certificati in corrispondenza della/e Data/e di Pagamento dell'/degli Importo/i Addizionale/i Condizionato/i nel caso in cui si verifichi l'Evento Importo Addizionale.

Di seguito si riporta una descrizione degli Importi di Liquidazione per ciascuna tipologia di Certificati.

CERTIFICATI PROTECTION

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio dove

Performance indica: Max [0%; (Valore di Riferimento - Valore di Riferimento Iniziale)/Strike]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della Protection e parteciperà nella misura della Partecipazione alla performance positiva registrata dal Sottostante rispetto al Valore di Riferimento Iniziale.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * { $Protection + Partecipazione * Sum (i=1,, n) [W_{(i)} * Performance_{(i)}]} * Lotto Minimo di Esercizio$

dove

Performance(i) indica: Max [0%; (Valore di Riferimento(i) - Valore di Riferimento Iniziale(j)/Strike(j)]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alle singole performance positive registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale.

CERTIFICATI PROTECTION CON CAP

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio dove

Performance indica: Min {Cap; Max [0%; (Valore di Riferimento - Valore di Riferimento Iniziale)/Strike] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alla performance positiva registrata dal Sottostante rispetto al Valore di Riferimento Iniziale. Tale performance non potrà essere superiore al *Cap*.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * { $Protection + Partecipazione * Sum (i=1,, n) [W_{(i)} * Performance_{(i)}]}$ 'Lotto Minimo di Esercizio

dove

Performance_(i) indica: Min {Cap_(i); Max [0% (Valore di Riferimento_(i) - Valore di Riferimento Iniziale_(i))/Strike_(i)] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alle singole performance positive registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale. Ciascuna singola performance non potrà essere superiore al relativo *Cap*.

CERTIFICATI SHORT PROTECTION

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio dove

Performance indica: Max [0%; (Valore di Riferimento Iniziale - Valore di Riferimento)/Strike]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alla performance negativa registrata dal Sottostante rispetto al Valore di Riferimento Iniziale.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * { $Protection + Partecipazione * Sum (i=1,, n) [W_{(i)} * Performance_{(i)}]} * Lotto Minimo di Esercizio$

dove

Performance_(i) indica: Max [0%; (Valore di Riferimento Iniziale_(i)- Valore di Riferimento_(i))/Strike_(i)]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e

parteciperà nella misura della Partecipazione alle singole performance negative registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale.

CERTIFICATI SHORT PROTECTION CON CAP

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio dove

Performance indica: Min {Cap; Max [0%; (Valore di Riferimento Iniziale - Valore di Riferimento)/Strike] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alla performance negativa registrata dal Sottostante rispetto al Valore di Riferimento Iniziale. Tale performance non potrà essere superiore al *Cap*.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * { $Protection + Partecipazione * Sum (i=1,, n) [W_{(i)} * Performance_{(i)}]} * Lotto Minimo di Esercizio$

dove

Performance(i) indica: Min {Cap(i); Max [0%; (Valore di Riferimento Iniziale(i) -Valore di Riferimento(i))/Strike(i)] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alle singole *performance* negative registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale. Ciascuna singola *performance* non potrà essere superiore al relativo *Cap*.

C.19 Prezzo di esercizio o prezzo di riferimento definitivo del sottostante

Il livello o il prezzo del Sottostante verrà rilevato secondo le modalità indicate nella definizione di Valore di Riferimento, come determinato dall'Agente per il Calcolo alla Data di Valutazione e, ove rilevante, alla/e Data/e di Osservazione.

C.20 Descrizione del tipo di sottostante e di dove sono reperibili le informazioni relative al sottostante

Il Sottostante potrà essere uno tra i parametri delle seguenti categorie: Azioni (quotate sui mercati regolamentati europei o extraeuropei, anche fuori dall'OCSE, aventi requisiti di elevata liquidità); Indici (italiani o stranieri, aventi requisiti di elevata liquidità, e a condizione che tali indici siano notori e caratterizzati da trasparenza nei metodi di calcolo e diffusione. Tali indici potranno appartenere alle seguenti categorie: azionari, valutari, obbligazionari, di merci, di futures, di inflazione, di OICR armonizzati, di Exchange Traded Funds, di volatilità, di tassi di interesse); Indici Proprietari (tali indici sono composti dall'Emittente e rappresenteranno il valore di un portafoglio di strumenti finanziari che sarà calcolato sulla base di quanto previsto nell'Appendice 1); Commodities (e.g., merci, derivati su merci e indici su merci quotati sui mercati regolamentati europei o extraeuropei, anche fuori dall'OCSE, aventi requisiti di elevata liquidità); Contratti Future (su merci quotati su mercati regolamentati europei o extraeuropei, anche fuori dall'OCSE. Nel caso in cui il Sottostante sia costituito da contratti future, questi avranno scadenze in linea con la Data/e di Valutazione e/o con la Data/e di Osservazione); Tassi di Cambio (quali Euro/Dollaro, Euro/Yen ed Euro/GBP, ovvero fra valute di diversi Stati sempre che tali tassi di cambio siano rilevati con continuità dalle autorità o dagli organismi competenti e le relative valute siano convertibili); Fondi (ovverosia, fondi comuni di investimento armonizzati, costituiti ai sensi della Direttiva 2009/65/CE, che saranno indicati e descritti nelle Condizioni Definitive); ETF (exchange traded funds, costituiti ai sensi della Direttiva 2009/65/CE, che saranno indicati e descritti nelle Condizioni Definitive); Paniere di Sottostanti (costituiti dai suddetti Sottostanti, indicati e descritti nelle Condizioni Definitive).

Le informazioni relative al Sottostante sono fornite nelle Condizioni Definitive.

Le informazioni relative al Sottostante saranno disponibili sui maggiori quotidiani economici nazionali (quali "Il Sole 24 Ore" e "MF"), e internazionali (e.g. "Financial Times" e "Wall Street Journal Europe") o altre fonti informative quali il sito internet dell'emittente delle Azioni o dello Sponsor degli Indici o del mercato in cui sono scambiate le azioni, gli indici o le merci, o rilevati i tassi di cambio nonché le pagine delle relative agenzie informative come Reuters e Bloomberg, indicate nelle Condizioni Definitive.

D.2 Informazioni fondamentali sui principali rischi che sono specifici per l'Emittente

Si richiama l'attenzione dell'investitore sulla circostanze che per l'Emittente non è possibile determinare un valore di *credit spread* (inteso come differenza tra il rendimento di un'obbligazione *plain vanilla* di propria emissione e il tasso *interst rate swap* su durata corrispondente) atto a consentire un'ulteriore valutazione della rischiosità dell'Emittente, atteso che non esiste, alla data di pubblicazione del presente Prospetto di Base, un titolo *benchmark plain vanilla* a tasso fisso, negoziato su un mercato regolamentato o sistema multilaterale di negoziazione ovvero internalizzatore sistematico italiano, con durata residua compresa tra 2 e 5 anni.

- Rischio di Credito

Sottoscrivendo gli strumenti finanziari emessi dal Gruppo HVB, gli investitori diventano finanziatori di quest'ultimo. Pertanto, gli investitori sono soggetti al rischio che il Gruppo HVB non sia in grado di adempiere alle proprie obbligazioni sorte con riferimento agli strumenti finanziari sottoscritti qualora la propria situazione finanziaria divenga negativa.

- Rischi connessi alla recessione economica e alla volatilità dei mercati finanziari
- Il deterioramento delle valutazioni degli asset derivante da condizioni di mercato negative può incidere negativamente sui futuri profitti del Gruppo HVB

La recessione economica globale e la crisi economica in taluni paesi dell'eurozona hanno esercitato, e potrebbero continuare ad esercitare, una pressione verso il basso sui prezzi degli *asset*, incidendo sulla qualità del credito dei clienti e delle controparti del Gruppo HVB.

 Le condizioni economiche dei mercati geografici in cui opera il Gruppo hanno inciso, e continueranno ad incidere, negativamente sui risultati di gestione, sull'attività e sulla situazione finanziaria del Gruppo

L'attività del Gruppo è particolarmente legata alla situazione macroeconomica esistente in Germania e potrebbe risentire in maniera negativa e sostanziale di eventuali variazioni della stessa.

- Le attività bancarie non tradizionali espongono il Gruppo a ulteriori rischi di credito
 - Oltre alle attività bancarie di tipo tradizionale come la concessione di crediti e l'assunzione di depositi, il Gruppo svolge anche attività bancarie non tradizionali (*e.g.*, scambi di strumenti finanziari, *future*), che possono esporre il Gruppo ad ulteriori rischi di credito e/o di controparte.
- Le variazioni del contesto regolamentare tedesco ed europeo potrebbero incidere negativamente sull'attività del Gruppo
- Le perdite su crediti potrebbero superare i livelli attesi
- Rischi relativi alla situazione di mercato

Gli investitori fanno affidamento sul merito di credito del Gruppo HVB ed i risultati del Gruppo HVB sono influenzati dalla situazione generale economica e finanziaria e da altre condizioni commerciali.

Il rischio sistemico potrebbe incidere negativamente sull'attività del Gruppo HVB

Alla luce della mancanza relativa di liquidità e dei costi di finanziamento relativamente elevati, il Gruppo HVB è esposto al rischio di deterioramento della salute finanziaria (effettiva o percepita) delle istituzioni finanziarie con le quali, e dei paesi in cui, svolge le proprie attività.

- Rischio di Mercato
 - Situazioni di mercato difficili possono accrescere la volatilità dei ricavi del Gruppo HVB
 - I ricavi del Gruppo HVB possono essere volatili e sono legati alle attività di negoziazione e alla fluttuazione dei tassi di interesse e dei tassi di cambio
- Rischio di Liquidità

Il Gruppo HVB è soggetto al rischio di liquidità, tra cui il rischio di non riuscire ad adempiere alle proprie obbligazioni, compresi gli impegni di finanziamento e i prelievi di contante, a scadenza.

 Rischi relativi alla liquidità suscettibili di incidere sulla capacità del Gruppo HVB di adempiere ai propri obblighi finanziari alla relativa scadenza

La crisi finanziaria globale e la conseguente instabilità finanziaria hanno ridotto, in misura significativa, i livelli e la disponibilità di liquidità e di finanziamenti a termine.

- I risultati di gestione, l'attività e la situazione finanziaria del Gruppo HVB hanno risentito e continueranno a risentire delle pregiudizievoli condizioni macro-economiche e di mercato
- La crisi del debito sovrano europeo ha influenzato, e può continuare a influenzare, in maniera significativa i risultati di gestione, l'attività e la situazione finanziaria del Gruppo HVB
- Il Gruppo HVB ha una significativa esposizione verso i paesi più deboli dell'Eurozona

Nello svolgimento della propria attività il Gruppo ha una significativa esposizione verso i principali paesi europei e le società comunali di tali paesi, oltre che verso altri paesi al di fuori dell'Eurozona.

Rischio Operativo

Il Gruppo è esposto a rischi e perdite di natura operativa che possono derivare da, *inter alia*, truffa interna ed esterna, attività non autorizzate nei mercati dei capitali, sistemi e controlli inadeguati o errati, problemi correlati alle telecomunicazioni e altre apparecchiature, problemi relativi ai sistemi di sicurezza dei dati, errori, omissioni o ritardi da parte dei dipendenti, anche in relazione ai prodotti e servizi offerti, l'inadeguatezza delle *policy* e procedure del Gruppo, comprese quelle in materia di gestione dei rischi, reclami dei clienti, calamità naturali, attacchi terroristici, virus informatici e violazione della legge.

- Le strategie e le tecniche di gestione dei rischi del Gruppo HVB potrebbero esporre il Gruppo
 HVB a rischi non identificati o imprevisti
- Rischio relativo al sistema informatico
- Rischi derivanti da frodi nelle operazioni di negoziazione
- Rischi relativi ai procedimenti legali
- Il Gruppo è attualmente coinvolto in procedimenti fiscali
- Rischi Strategici
 - Rischi legati al generale contesto di mercato
 - Rischi legati all'orientamento strategico del modello di business del Gruppo HVB
 - Rischi legati al consolidamento del sistema bancario
 - Rischi derivanti dalle mutevoli condizioni concorrenziali del settore finanziario tedesco
 - Rischi derivanti dal contesto regolamentare del Gruppo HVB
 - Rischi derivanti dall'introduzione di nuove tipologie di tasse e oneri fiscali
 - Rischi correlati ai rating assegnati ad HVB
- Rischi di business
- Rischi derivanti dal patrimonio immobiliare
- Rischi derivanti dalle partecipazioni / investimenti finanziari
- Attività di esternalizzazione
- Rischi pensioni

D.6 Informazioni
fondamentali sui
principali rischi che
sono specifici per gli
strumenti finanziari

I Certificati sono caratterizzati da una rischiosità molto elevata, il cui apprezzamento da parte dell'investitore è ostacolato dalla loro complessità. È quindi necessario che l'investitore concluda operazioni aventi ad oggetto tali strumenti solo dopo averne compreso la natura e il grado di esposizione al rischio che esse comportano. L'investitore deve considerare che la complessità dei Certificati può favorire l'esecuzione di operazioni non appropriate. Si consideri che, in generale, l'investimento nei Certificati, in quanto titoli di particolare complessità, non è adatto alla generalità degli investitori; pertanto, l'investitore dovrà valutare il rischio dell'operazione e l'intermediario dovrà verificare se l'investimento è appropriato per l'investitore ai sensi della normativa vigente.

- Rischio di perdita totale o parziale del capitale investito

Si segnala che l'investimento nei Certificati è soggetto al rischio di perdita, totale o parziale, delle somme investite.

- Rischio di cambio connesso alla valuta di emissione dei Certificati

Tutti i pagamenti saranno effettuati nella Valuta di Emissione dei Certificati. Pertanto qualora tale valuta sia diversa da quella di riferimento per l'investitore (tipicamente l'Euro per l'investitore italiano), questi sarà esposto al rischio derivante dalle variazioni del rapporto di cambio tra le valute e deve dunque tenere in debito conto la volatilità di tale rapporto. In particolare un deprezzamento della Valuta di Emissione dei Certificati rispetto alla valuta di riferimento dell'investitore (tipicamente l'Euro) potrebbe comportare perdite anche significative.

- Rischio relativo alla presenza del Cap

Nel caso dei Certificati *Protection con Cap* e dei Certificati *Short Protection con Cap*, l'investitore deve tener presente che, ai fini del calcolo dell'Importo di Liquidazione, la *performance* del Sottostante considerata non potrà comunque superare il valore del *Cap*.

Rischio relativo al mancato pagamento dell'/degli Importo/i Addizionale/i Condizionato/i
 L'investitore deve tenere presente che i Certificati non garantiscono, ove siano previsti, il pagamento dell'/degli Importo/i Addizionale/i Condizionato/i, poiché il relativo pagamento è subordinato al

verificarsi dell'Evento Importo Addizionale Condizionato.

Rischio relativo alla Partecipazione

Nel caso in cui sia applicabile una Partecipazione, il rendimento dei Certificati dipenderà, oltre che dai fattori tipici dei Certificati, anche da un Fattore di Partecipazione, indicato nelle Condizioni Definitive, che verrà applicato alla *performance* del Sottostante ai fini della determinazione dell'Importo di Liquidazione.

Rischio di prezzo

Il valore dei Certificati dipende in misura significativa dal valore del Sottostante al quale i Certificati sono correlati, nonché da altri fattori, quali, in particolare, la volatilità del Sottostante, la durata residua delle opzioni, il livello dei tassi di interesse del mercato monetario, i dividendi attesi (in caso di Sottostante costituito da azioni o indici azionari).

- Rischio relativo alla dipendenza dal valore del Sottostante

Il valore del Sottostante può variare nel corso del tempo e può aumentare o diminuire in dipendenza di una molteplicità di fattori, incluse operazioni societarie, distribuzione di dividendi, fattori microeconomici e contrattazioni speculative. Si segnala che l'impatto di tali fattori potrebbe essere maggiore nel caso in cui la Borsa Rilevante del Sottostante sia localizzata in un paese emergente.

- Rischio relativo ai Certificati su Fondi

Qualora il Sottostante dei Certificati sia rappresentato da quote di un Fondo (sia inteso come singola attività finanziaria sia come Componente il Paniere), l'investitore deve tenere conto di taluni rischi specifici che possono avere conseguenze negative sul valore delle quote di tale fondo e quindi sul valore dei Certificati stessi.

- Rischio relativo ai Certificati su Exchange Traded Fund

Qualora il Sottostante dei Certificati sia rappresentato da un ETF (sia inteso come singola attività finanziaria sia come Componente il Paniere), l'investitore deve tenere conto di taluni rischi specifici che possono avere conseguenze negative sul valore dell'ETF e quindi sul valore dei Certificati stessi.

Rischio relativo ai Panieri di Sottostanti e Sottostante Multiplo – Rischio relativo alla caratteristica Rainbow

Il Portatore deve tenere presente che in caso di Paniere o di Sottostante Multiplo, una diversa ponderazione attribuita ai Componenti il Paniere o ai Sottostanti che rappresentano il Sottostante Multiplo comporta un valore maggiore o minore del Paniere stesso o del Sottostante Multiplo. Si segnala che, in caso di Certificati con caratteristica *Rainbow*, l'Emittente indicherà nelle relative Condizioni Definitive (i) le attività finanziarie che rappresentano i Componenti il Paniere, (ii) le percentuali dei pesi all'interno del Paniere senza preliminarmente indicarne la rispettiva attribuzione ad una specifica attività finanziaria, nonché (iii) i criteri oggettivi in base ai quali sarà effettuata l'allocazione dei pesi da parte dell'Agente di Calcolo.

Rischio relativo alle caratteristiche Best of e Worst of e rischio di correlazione

Nell'ipotesi in cui i Certificati siano emessi con caratteristica *Best of o Worst of*, occorre considerare che in tal caso il Sottostante è rappresentato da un Paniere e della Liquidazione Anticipata Automatica e del calcolo dell'Importo di Liquidazione, si considererà (i) per i Certificati con caratteristica *Best of* il Componente il Paniere con la miglior performance (o con la peggiore nel caso di Certificati *Short*), (ii) per i Certificati con caratteristica *Worst of* il Componente il Paniere con la peggior performance (o con la migliore nel caso di Certificati *Short*).

Pertanto i pagamenti relativi ai Certificati, alla scadenza o durante la vita, dipendono (1), in caso di Certificati con la caratteristica *Best of*, dall'andamento del Componente il Paniere con la miglior *performance* (o con la peggiore nel caso di Certificati *Short*), o (2), in caso di Certificati con la caratteristica *Worst of*, dall'andamento del Componente il Paniere con la peggior *performance* (o con la migliore nel caso di Certificati *Short*).

Rischio di liquidità

Il rischio di liquidità si concretizza nella circostanza che i Portatori dei Certificati potrebbero avere difficoltà a procedere ad un disinvestimento dei propri Certificati e potrebbero dover accettare un prezzo inferiore a quello atteso, in considerazione del fatto che le eventuali proposte di vendita dei Portatori potrebbero non trovare una tempestiva ed adeguata contropartita.

Rischio relativo all'assenza di interessi / dividendi

I Certificati sono strumenti finanziari derivati che non danno diritto a percepire interessi o dividendi.

Rischio connesso alla coincidenza delle date di valutazione con le date di stacco dei dividendi azionari dei sottostanti

Nel caso in cui il Sottostante sia rappresentato da un titolo azionario, ovvero da un indice azionario, vi è un rischio legato alla circostanza che le Date di Valutazione possano essere fissate in prossimità o in coincidenza di una data di stacco dei dividendi relativi al titolo azionario sottostante ovvero ad uno o più dei titoli componenti l'indice azionario sottostante.

Rischio connesso alla presenza di commissioni

Si rappresenta che il Prezzo di Emissione dei Certificati potrà comprendere commissioni di collocamento e/o di strutturazione e/o altri oneri aggiuntivi, che, tuttavia, non partecipano alla determinazione del prezzo dei Certificati in sede di mercato secondario.

Gli investitori potrebbero dover sostenere oneri e/o o commissioni anche in relazione alle successive eventuali operazioni di negoziazione o esercizio automatico dei Certificati. Tali oneri e/o commissioni non saranno applicati dall'Emittente bensì dal rilevante intermediario. Le commissioni e gli oneri di cui sopra potranno essere indicate nelle Condizioni Definitive anche all'interno di un *range* (cioè come percentuale minima e massima rispetto al Prezzo di Emissione) o come ammontare massimo. In tal caso il valore definitivo di tali commissioni e oneri verrà comunicato al pubblico mediante avviso pubblicato sul sito web dell'Emittente www.investimenti.unicredit.it, alla chiusura del Periodo di Offerta.

- Rischio emittente

L'investimento nei Certificati è soggetto al rischio emittente, vale a dire all'eventualità che l'Emittente, per effetto di un deterioramento della sua solvibilità, non sia in grado di corrispondere l'Importo di Liquidazione dei Certificati a scadenza ovvero l'Ammontare di Liquidazione Anticipata.

- Rischio di assenza di garanzie in relazione ai Certificati

In caso di insolvenza dell'Emittente, il Portatore sarà un mero creditore chirografario e non beneficerà di garanzia alcuna per la soddisfazione del proprio credito nei confronti dell'Emittente.

Rischio di sostituzione dell'emittente

L'Emittente si riserva il diritto (a sua ragionevole discrezione e senza il preventivo assenso dei Portatori) di sostituire (1) a se stesso, quale obbligato principale in relazione ai Certificati, una società allo stesso collegata o da questo controllata; e (2) l'Agente per il Calcolo e l'Agente per il Pagamento. La sostituzione è subordinata a determinate condizioni, ivi incluso che le obbligazioni assunte dal sostituto, in relazione ai Certificati, siano garantite irrevocabilmente ed incondizionatamente da UniCredit Bank AG.

Rischio legato alla liquidazione anticipata automatica (in caso di caratteristica Autocallable)

Nel caso si verifichi la condizione di Liquidazione Anticipata, i Certificati saranno liquidati anticipatamente e i Portatori potrebbero ricevere alla Data di Liquidazione Anticipata, l'Ammontare di Liquidazione Anticipata.

- Rischio di estinzione anticipata e liquidazione

Nel caso in cui l'Emittente rilevi che l'adempimento delle obbligazioni relative ai Certificati sia divenuto contrario alla legge ovvero, per intervenute modifiche legislative o della disciplina fiscale, l'Emittente stesso potrà, a sua ragionevole discrezione, estinguere anticipatamente i Certificati.

Rischio di modifiche ai Termini e Condizioni applicabili ai Certificati

Fermo restando, ove applicabile, l'obbligo di pubblicare un supplemento, l'Emittente potrà apportare, previa comunicazione a Borsa Italiana S.p.A., (nel caso in cui i Certificati siano quotati su tale mercato), modifiche al Capitolo 4 (*Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e Condizioni*) del Prospetto di Base.

- Rischio di estinzione anticipata dei Certificati a seguito di Eventi Rilevanti

Al verificarsi di determinati eventi cosiddetti "Eventi Rilevanti" relativi al Sottostante, l'Agente per il Calcolo potrà estinguere anticipatamente i Certificati.

Rischio di cambiamento del regime fiscale

Rischio connesso al fatto che i valori netti relativi alla corresponsione dell'importo di liquidazione sono calcolati sulla base del regime fiscale in vigore alla data delle Condizioni Definitive.

Eventuali maggiori prelievi fiscali sui Certificati, ad esito di sopravvenute modifiche legislative o regolamentari ovvero di sopravvenute prassi interpretative dell'amministrazione finanziaria, comporteranno conseguentemente una riduzione del rendimento dei Certificati.

- Rischio di eventi di turbativa del mercato

Il Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e Condizioni) del Prospetto di Base contiene, al Paragrafo 4.11 (Eventi di Turbativa di Mercato ed Eventi Rilevanti), l'indicazione dei criteri di determinazione del valore del Sottostante, nell'ipotesi di Eventi di Turbativa di Mercato o Eventi Rilevanti che riguardino il Sottostante.

- Rischio di assenza di informazioni relative al Sottostante successivamente all'emissione

L'Emittente non fornirà, successivamente all'emissione, alcuna informazione relativamente al Sottostante.

- Rischio di assenza di rating dei Certificati

Non è previsto che i Certificati emessi a valere sul Programma di cui al presente Prospetto siano oggetto di *rating*. Tale *rating*, ove assegnato, sarà specificato nelle relative Condizioni Definitive.

Rischio di potenziali conflitti di interesse

- Rischio di conflitto di interessi con i Collocatori
- Rischio di conflitto di interessi con l'Agente per il Calcolo
- Rischio connesso al fatto che l'Emittente o società controllate o collegate allo stesso possano concludere accordi di collaborazione con gli emittenti dei titoli sottostanti
- Rischio relativo alle attività di copertura sui Certificati e sui relativi sottostanti
- Rischio relativo al fatto che l'Emittente o società controllate o collegate allo stesso possano essere anche Sponsor del Sottostante
- Rischio connesso al fatto che l'Emittente o società controllate o collegate allo stesso possano porre in essere operazioni sul Sottostante che ne influenzino il valore
- Rischio connesso al fatto che una società appartenente al gruppo bancario UniCredit possa svolgere il ruolo di soggetto operante sul mercato secondario
- Rischi di conflitti di interesse legalti all'Indice Proprietario
- Rischio connesso alla coincidenza tra l'Emittente, o società controllate o collegate allo stesso, ed il soggetto che gestisce le strutture di negoziazione (quali un MTF)
- Rischi di conflitti di interesse nel caso in cui il Sottostante sia rappresentato da Azioni
- Rischi di conflitti di interesse nel caso in cui il Sottostante sia rappresentato da Fondi
- Rischi di conflitti di interesse legati all'Indice Proprietario

- Rischio relativo alla revoca/al ritiro dell'Offerta

Qualora, in qualsiasi momento successivamente alla pubblicazione delle Condizioni Definitive e prima della Data di Emissione dei Certificati dovessero verificarsi circostanze straordinarie, il Responsabile del Collocamento e l'Emittente, avranno la facoltà di revocare o ritirare la Singola Offerta, e la stessa dovrà ritenersi annullata.

Rischio paese

Il rischio paese consiste nell'eventualità che un determinato paese si trovi in condizioni tali da non poter onorare i propri impegni finanziari.

- Rischi connessi all'ipotesi in cui il Sottostante sia composto dall'Indice Proprietario
- A. Rischio di determinazioni autonome da parte dello Sponsor dell'Indice Proprietario
- B. Rischio legato ai tassi di rettifica
- C. Rischio legato al gestore degli investimenti
- D. Rischi relativi ai Componenti dell'Indice Proprietario

Sezione E – Offerta

E.2b	Ragioni dell'Offerta e	I proventi netti derivanti dall'offerta per la sottoscrizione dei Certificati descritti nel Prospetto di Base
	impiego dei proventi	saranno utilizzati dall'Emittente per le finalità previste nel proprio oggetto sociale, nonché per la copertura
		degli obblighi nascenti dai Certificati e pertanto non per scopi specifici e predeterminati al momento
		dell'emissione (quali finanziamenti di specifici progetti, ovvero adempimento di determinati rapporti
		contrattuali).
E.3	Descrizione dei	I Certificati saranno offerte esclusivamente in Italia, con conseguente esclusione di qualsiasi mercato
	termini e delle	internazionale.
	condizioni	Le condizioni alle quali l'offerta è subordinata, l'ammontare totale dell'offerta, il periodo di validità, la
	dell'Offerta	descrizione delle procedure di sottoscrizione, l'ammontare minimo e/o massimo della sottoscrizione, le
		modalità e i termini per il pagamento e la consegna degli strumenti finanziari, la procedura relativa alla
		comunicazione agli investitori dell'importo assegnato, il prezzo di emissione e di offerta saranno indicati
		nelle relative Condizioni Definitive.
E.4	Conflitti di interesse	Potrebbero sorgere situazioni di conflittualità in quanto, a titolo esemplificativo:
		 l'Emittente o società controllate o collegate allo stesso possono agire quale Agente per il Calcolo;

		 l'Emittente o società controllate o collegate allo stesso possono collaborare con gli emittenti dei titoli prescelti come Sottostante, ad esempio erogando prestiti a tali società o investendovi del capitale, ovvero offrendo loro servizi di consulenza; l'Emittente o società controllate o collegate allo stesso possono concludere contratti di copertura in relazione ai Certificati ed ai relativi sottostanti. Le banche o società finanziarie con cui l'Emittente o società controllate o collegate allo stesso possono concludere tali contratti di copertura, possono coincidere o essere selezionati dal Responsabile del Collocamento ovvero dal Collocatore; l'Emittente o società controllate o collegate allo stesso potrebbero ricoprire altresì il ruolo di <i>Sponsor</i> del Sottostante; l'Emittente o società controllate o collegate allo stesso possono intraprendere operazioni relative al Sottostante cui possono essere connessi i Certificati, con possibile effetto positivo o negativo sul valore del medesimo e, conseguentemente, con effetto positivo o negativo sul rendimento dei Certificati; nell'eventualità in cui una società appartenente al Gruppo Bancario UniCredit svolga il ruolo di soggetto operante sul mercato secondario, la stessa potrebbe trovarsi a riacquistare titoli emessi da società del proprio Gruppo; l'Emittente, o società controllate o collegate allo stesso, potrebbero ricoprire altresì il ruolo di gestore delle strutture di negoziazione; con riferimento a ciascuna Offerta e/o Quotazione di Certificati i soggetti coinvolti nell'operazione possono trovarsi in una situazione di conflitto di interesse; l'Emittente potrebbe trovarsi in una situazione di Conflitto di interessei nel caso in cui gli strumenti finanziari emessi/istituiti o gestiti da società del Gruppo UniCredit che costituiscono i Componenti dell'Indice Proprietario rappresentino più del 10% di tale indice; le Azioni Sottostanti potrebbero essere gestiti da società del Gruppo Un
		- il Sottostante potrebbe essere rappresentato da un Indice Proprietario.
E.7	Spese stimate addebitate all'investitore dall'Emittente	Potranno essere previste commissioni di collocamento e/o di strutturazione e/o oneri aggiuntivi a carico dell'investitore, come eventualmente indicati nelle Condizioni Definitive. Le commissioni e gli oneri di cui sopra potranno essere previste anche all'interno di un range (cioè come percentuale minima e massima rispetto al Prezzo di Emissione) o come ammontare massimo. In tal caso il valore definitivo di tali commissioni e oneri verrà comunicato con un avviso pubblicato sul sito dell'Emittente www.investimenti.unicredit.it alla chiusura del Periodo di Offerta.

SEZIONE II: INFORMAZIONI SULL'EMITTENTE E LUOGHI IN CUI È RESO DISPONIBILE IL DOCUMENTO DI REGISTRAZIONE

La presente sezione include mediante riferimento le informazioni contenute nel Documento di Registrazione sull'Emittente, depositato presso CONSOB in data 12 febbraio 2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014. Il Documento di Registrazione è a disposizione del pubblico gratuitamente presso gli uffici dell'Emittente situati in LCI4SS, Arabellastraße 12, 81925 Monaco, Germania e presso la succursale di Milano con sede in Piazza Gae Aulenti 4, 20154, Milano, Italia, Il Documento di Registrazione è altresì consultabile sul sito internet dell'Emittente: www.investimenti.unicredit.it e degli eventuali collocatori, nonché, come indicato nelle Condizioni Definitive, eventualmente in formato cartaceo presso gli uffici del Responsabile del Collocamento e dei Collocatori.

SEZIONE III: INFORMAZIONI SUGLI STRUMENTI FINANZIARI, L'OFFERTA E LA QUOTAZIONE

I termini di seguito utilizzati, salvo quanto diversamente indicato, assumono lo stesso significato loro attribuito nel Glossario del Prospetto di Base.

1. AVERTENZE GENERALI

Si invitano gli investitori a leggere attentamente i seguenti fattori di rischio, prima di qualsiasi decisione sull'investimento, al fine di comprendere i fattori di rischio generali e specifici collegati ad un investimento nei Certificati oggetto del presente Prospetto di Base ed all'esercizio dei rispettivi diritti.

Si invitano altresì gli investitori a leggere attentamente il presente Prospetto di Base, unitamente alle ulteriori informazioni contenute nel Documento di Registrazione relativo all'Emittente ed incluso mediante riferimento nel presente Prospetto di Base ed, in particolare, i fattori di rischio e le avvertenze per gli investitori ivi contenute.

I Certificati sono strumenti finanziari derivati la cui rischiosità implica che l'investitore possa, alla Data di Scadenza, non recuperare in tutto o in parte le somme investite nei Certificati (si veda, di seguito, il Paragrafo 2.1 "Rischio di perdita totale o parziale del capitale investito").

I Certificati sono caratterizzati da una rischiosità molto elevata, il cui apprezzamento da parte dell'investitore è ostacolato dalla loro complessità. È quindi necessario che l'investitore concluda operazioni aventi ad oggetto tali strumenti solo dopo averne compreso la natura e il grado di esposizione al rischio che esse comportano. L'investitore deve considerare che la complessità dei Certificati può favorire l'esecuzione di operazioni non appropriate. Si consideri che, in generale, l'investimento nei Certificati, in quanto titoli di particolare complessità, non è adatto alla generalità degli investitori; pertanto, l'investitore dovrà valutare il rischio dell'operazione e l'intermediario dovrà verificare se l'investimento è appropriato per l'investitore ai sensi della normativa vigente.

I Certificati non prevedono il pagamento di interessi o dividendi e non generano redditi o entrate correnti. Le potenziali svalutazioni di tali Certificati non possono essere compensate con altri guadagni provenienti dagli stessi.

I potenziali investitori che intendano investire nei Certificati a fini di copertura contro rischi di mercato associati al Sottostante, dovrebbero essere a conoscenza della complessità di tale strategia di copertura. Il valore ed i termini dei Certificati, ad esempio, ed il valore del Sottostante potrebbero non correlarsi perfettamente.

L'investimento nei Certificati è sconsigliato a chi non ha esperienza in operazioni su strumenti finanziari di tal genere e sul relativo Sottostante.

Gli investitori dovrebbero assumere le relative decisioni solo dopo aver valutato, insieme ai propri consulenti, anche legali e fiscali, (i) l'opportunità di un investimento nei Certificati, anche alla luce della propria situazione finanziaria e patrimoniale, (ii) le informazioni fornite nel presente documento, nonché (iii) la tipologia del Sottostante.

2. FATTORI DI RISCHIO CONNESSI AI CERTIFICATI

2.1 Rischio di perdita totale o parziale del capitale investito

Si segnala che l'investimento nei Certificati è soggetto al rischio di perdita, totale o parziale, delle somme investite.

Tale rischio dipende dal livello del *Protection* specificato nelle Condizioni Definitive. Minore è il livello del *Protection*, maggiore il rischio di una potenziale perdita delle somme investite.

2.2 Rischio di cambio connesso alla valuta di emissione dei Certificati

Tutti i pagamenti saranno effettuati nella Valuta di Emissione dei Certificati, la quale potrà anche essere diversa dall'Euro. Pertanto qualora tale valuta sia diversa da quella di riferimento per l'investitore (tipicamente l'Euro per l'investitore italiano), questi sarà esposto al rischio derivante dalle variazioni del rapporto di cambio tra le valute e deve dunque tenere in debito conto la volatilità di tale rapporto. In particolare un deprezzamento della Valuta di Emissione dei Certificati rispetto alla valuta di riferimento dell'investitore (tipicamente l'Euro) potrebbe comportare perdite anche significative.

2.3 Rischio connesso alla presenza del Cap

Nel caso dei Certificati *Protection con Cap* e dei Certificati *Short Protection con Cap*, l'investitore deve tener presente che l'Importo di Liquidazione non potrà superare un certo ammontare prefissato. In tale ipotesi l'investitore parteciperà solo parzialmente alla *performance*, rispettivamente, positiva o negativa del sottostante, ottenendo un rendimento rispetto al proprio investimento iniziale essenzialmente pari al *Cap*, senza pertanto conseguire i benefici connessi al rialzo ulteriore del Sottostante rispetto allo *Strike*.

2.4 Rischio relativo al mancato pagamento dell'/degli Importo/i Addizionale/i Condizionato/i

L'investitore deve tenere presente che i Certificati non garantiscono, ove siano previsti, il pagamento dell'/degli Importo/i Addizionale/i Condizionato/i, poiché il relativo pagamento è subordinato al verificarsi dell'Evento Importo Addizionale Condizionato.

Più specificamente, si verifica l'Evento Importo Addizionale Condizionato, secondo le modalità indicate nelle Condizioni Definitive, nel caso in cui, alla/e Data/e di Valutazione dell'/degli Importo/Importi Addizionale/i Condizionato/i o nel corso del relativo Periodo di Osservazione per il Pagamento dell'Importo/degli Importi Addizionale/i Condizionato/i il valore del Sottostante, indicato nelle Condizioni Definitive, risulti superiore oppure superiore o uguale al Livello Importo Addizionale.

Le Condizioni Definitive potranno altresì prevedere che, nel caso in cui non si verifichi l'Evento Importo Addizionale Condizionato ad una Data di Valutazione dell'/degli Importo/Importi Addizionale/i Condizionato/i o nel relativo Periodo di Osservazione per il Pagamento dell'Importo/degli Importi Addizionale/i Condizionato/i, potranno non essere corrisposti gli Importi Addizionali Condizionati alle successive Date di Pagamento degli Importi Addizionali Condizionati, a prescindere dal verificarsi o meno dell'Evento Importo Addizionale Condizionato.

2.5 Rischio relativo alla Partecipazione

Nel caso in cui sia applicabile una Partecipazione, il rendimento dei Certificati dipenderà,

oltre che dai fattori tipici dei Certificati, anche da un fattore di partecipazione, indicato nelle Condizioni Definitive, che verrà applicato alla *performance* del Sottostante ai fini della determinazione dell'Importo di Liquidazione. In particolare, qualora le Condizioni Definitive prevedano un Fattore di Partecipazione inferiore al 100%, la possibilità per l'investitore di beneficiare della *performance* positiva del Sottostante sarà limitata alla Partecipazione, specificata nelle Condizioni Definitive.

2.6 Rischio di prezzo

Il valore dei Certificati dipende in misura significativa dal valore del Sottostante al quale i Certificati sono correlati, nonché dalla volatilità del Sottostante, dalla durata residua delle opzioni, dal livello dei tassi di interesse del mercato monetario, dai dividendi attesi (in caso di Sottostante costituito da azioni o indici azionari).

Si rappresenta che il Prezzo di Emissione dei Certificati potrà comprendere commissioni di collocamento e/o di strutturazione e/o altri oneri aggiuntivi. Al riguardo, si rinvia al Paragrafo 2.15 (Rischio connesso alla presenza di commissioni).

2.7 Rischio relativo alla dipendenza dal valore del Sottostante

A parità di altri fattori che hanno influenza sul prezzo dei Certificati, un aumento del valore del Sottostante dovrebbe determinare un aumento del prezzo nel caso dei Certificati *Protection* e Certificati *Protection con Cap* (e viceversa in caso di diminuzione), ovvero una diminuzione del prezzo nel caso dei Certificati *Short Protection* e *Short* Certificati *Protection con Cap* (e viceversa in caso di aumento).I Certificati forniscono una protezione all'investimento. In particolare per ogni Serie di Certificati il *Protection* è l'importo minimo, specificato nelle Condizioni Definitive, che l'investitore riceverà alla scadenza.

Il valore del Sottostante può variare nel corso del tempo e può aumentare o diminuire in dipendenza di una molteplicità di fattori, incluse operazioni societarie, distribuzione di dividendi, fattori microeconomici e contrattazioni speculative. Si segnala che l'impatto di tali fattori potrebbe essere maggiore nel caso in cui la Borsa Rilevante del Sottostante sia localizzata in un paese emergente.

I dati storici relativi all'andamento del Sottostante non sono indicativi delle sue performance future. In tal senso, cambiamenti nel valore del Sottostante avranno effetto sul prezzo di negoziazione dei Certificati, ma non è possibile prevedere se il valore del Sottostante subirà delle variazioni in aumento o in diminuzione.

2.8 Rischio relativo ai Certificati su Fondi

Qualora il Sottostante dei Certificati sia rappresentato da quote di un Fondo (sia inteso come singola attività finanziaria sia come Componente il Paniere) vi sono i seguenti rischi specifici che possono avere conseguenze negative sul valore delle quote di tale fondo e quindi sul valore dei Certificati stessi.

Il valore di alcune quote di fondi o il valore complessivo dell'investimento in un fondo di investimento, in determinate condizioni, può essere influenzato negativamente in misura non indifferente dalle commissioni di amministrazione o gestione addebitate dal fondo.

Dato che il prezzo delle singole quote rispecchia le flessioni o le perdite di valore dei titoli acquistati dal fondo di investimento o dei suoi altri investimenti, vi è il rischio di un ribasso dei prezzi delle quote. Anche nel caso di un'ampia ripartizione e una forte diversificazione degli investimenti del fondo vi è il rischio che l'andamento globale di determinati mercati o borse si ripercuota con un ribasso dei prezzi delle quote. Nei fondi azionari questo potenziale di rischio è sostanzialmente più alto di quello dei fondi su titoli a reddito fisso (fondi obbligazionari).

Per i fondi focalizzati su determinate regioni o paesi (fondi regionali o fondi paese) o determinati settori (fondi settoriali), il profilo di rischio è generalmente più elevato rispetto ai fondi di investimento ampiamente diversificati. Il maggiore potenziale di rischio risulta dalla dipendenza di determinati mercati regionali o nazionali o dalla concentrazione su investimenti in settori specifici, come ad esempio materie prime, energia o tecnologie. Nella misura in cui le quote di fondi siano eventualmente anche espresse in una valuta estera, anche le oscillazioni dei tassi di cambio possono ripercuotersi negativamente sul valore delle quote del fondo.

2.9 Rischio relativo ai Certificati su Exchange Traded Fund

Qualora il Sottostante dei Certificati sia rappresentata da quote di un *Exchange Traded Fund* (ETF) (sia inteso come singola attività finanziaria sia come Componente il Paniere) vi sono i seguenti rischi specifici che possono avere conseguenze negative sul valore delle quote di tale ETF e quindi sul valore dei Certificati stessi.

Negli ETF puramente azionari il potenziale di rischio di perdita di valore è da considerarsi sostanzialmente più alto di quello dei fondi su titoli a reddito fisso (fondi obbligazionari). I fondi con focus su determinate regioni o paesi (fondi regionali o fondi paese) o determinati settori (fondi settoriali), di norma, a seconda del loro regolamento, hanno un maggiore potenziale di rischio rispetto ai fondi di investimento ampiamente diversificati. Il maggiore potenziale di rischio risulta dalla dipendenza da determinati mercati regionali o nazionali o dalla concentrazione su investimenti in settori specifici, come ad esempio materie prime, energia o tecnologie. Analoga considerazione vale per i fondi che concentrano i propri investimenti su determinate classi di investimento, come le materie prime, ecc.

Mutamenti politici, restrizioni alla conversione valutaria, controlli sui cambi, imposte, limitazioni agli investimenti di capitali esteri, riflussi di capitale ecc. possono ripercuotersi negativamente sul risultato dell'ETF e quindi sul valore delle quote del fondo.

2.10 Rischio relativo ai Panieri di Sottostanti e Sottostante Multiplo – Rischio relativo alla caratteristica *Rainbow*

Nell'ipotesi in cui l'attività sottostante dei Certificati sia costituita da un Paniere o da un Sottostante Multiplo, il valore e il rendimento del Certificato dipendono dal valore di tali Componenti il Paniere e dei Sottostanti che rappresentano il Sottostante Multiplo, dalla ponderazione attribuita a ciascun Componente il Paniere e ciascun Sottostante e dalla correlazione tra dette attività.

Il Portatore deve tenere presente che in caso di Paniere o di Sottostante Multiplo, una diversa ponderazione attribuita ai Componenti il Paniere o ai Sottostanti che rappresentano il Sottostante Multiplo comporta un valore maggiore o minore del Paniere stesso o del Sottostante Multiplo. Si segnala che, in caso di Certificati con caratteristica *Rainbow*,

l'Emittente indicherà nelle relative Condizioni Definitive (i) le attività finanziarie che rappresentano i Componenti il Paniere, (ii) le percentuali dei pesi all'interno del Paniere senza preliminarmente indicarne la rispettiva attribuzione ad una specifica attività finanziaria, nonché (iii) i criteri oggettivi in base ai quali sarà effettuata l'allocazione dei pesi da parte dell'Agente di Calcolo (prevedendo, ad esempio, in un Paniere composto da tre attività finanziarie, il peso del 50% del Paniere per il Componente il Paniere con performance migliore, il peso del 30% per il Componente il Paniere con la seconda miglior performance e il peso del 20% per il Componente il Paniere con performance peggiore).

In occasione di ciascuna rilevazione (nel corso della durata dei Certificati e alla scadenza), saranno attribuiti i pesi ai rispettivi Componenti il Paniere sulla base delle *performance* fatte registrare in quella specifica data di rilevazione e secondo i criteri oggettivi stabiliti nelle relative Condizioni Definitive. L'allocazione dei pesi all'interno del Paniere potrà pertanto risultare diversa in ciascuna data di rilevazione, a seconda dell'andamento dei Componenti il Paniere.

Una volta determinata la ponderazione del Paniere nella specifica data di rilevazione, sarà determinato il complessivo valore del Paniere. La caratteristica *Rainbow* comporta pertanto che il Paniere avrà una ponderazione variabile per tutta la durata dei Certificati, in funzione delle *performance* dei Componenti il Paniere e, di conseguenza, ciò avrà impatto sul valore complessivo dello stesso. L'investitore deve quindi considerare che, in caso di caratteristica *Rainbow*, al variare dell'andamento di anche un solo Componente il Paniere, il Valore di Riferimento del Paniere registrato in una data di rilevazione potrebbe essere nettamente diverso dal Valore di Riferimento registrato nella data di rilevazione precedente.

Il Portatore deve altresì tenere presente che quanto maggiore è la correlazione positiva tra i Componenti il Paniere o tra i Sottostanti che rappresentano il Sottostante Multiplo (cioè quanto più il valore delle stesse tende a muoversi nella stessa direzione) tanto maggiore è il rischio che un andamento negativo del settore di riferimento coinvolga tutte le attività finanziarie considerate.

2.11 Rischio relativo alle caratteristiche Best of e Worst of e rischio di correlazione

Nell'ipotesi in cui i Certificati siano emessi con caratteristica *Best of* o *Worst of*, occorre considerare che in tal caso il Sottostante è rappresentato da un Paniere e, ai fini dell'Evento Importo Addizionale, della Liquidazione Anticipata Automatica e del calcolo dell'Importo di Liquidazione, si considererà (i) per i Certificati con caratteristica *Best of* il Componente il Paniere con la miglior performance (o con la peggiore nel caso di Certificati *Short*), (ii) per i Certificati con caratteristica *Worst of* il Componente il Paniere con la peggior performance (o con la migliore nel caso di Certificati *Short*).

Pertanto i pagamenti relativi ai Certificati, alla scadenza o durante la vita, dipendono (1), in caso di Certificati con la caratteristica *Best of*, dall'andamento del Componente il Paniere con la miglior *performance* (o con la peggiore nel caso di Certificati *Short*), o (2), in caso di Certificati con la caratteristica *Worst of*, dall'andamento del Componente il Paniere con la peggior *performance* (o con la migliore nel caso di Certificati *Short*).

Inoltre, l'investitore deve tenere presente che il valore e il rendimento dei Certificati dipendono dalla correlazione esistente tra i vari Componenti il Paniere, nel senso che minore sarà la correlazione tra di essi e maggiori saranno le probabilità che uno dei Componenti il Paniere raggiunga il Livello Importo Addizionale e/o il Livello di Chiusura Anticipata, con

conseguenze sulle condizioni di Liquidazione Anticipata e sull'Importo di Liquidazione.

2.12 Rischio di liquidità

Il rischio di liquidità si concretizza nella circostanza che i Portatori dei Certificati potrebbero avere difficoltà a procedere ad un disinvestimento dei propri Certificati e potrebbero dover accettare un prezzo inferiore a quello atteso (in relazione alle condizioni di mercato ed alle caratteristiche dei Certificati), anche inferiore all'ammontare originariamente investito, indipendentemente dall'Emittente e dall'ammontare dei Certificati, in considerazione del fatto che le eventuali proposte di vendita dei Portatori potrebbero non trovare una tempestiva ed adeguata contropartita.

Si precisa che l'Emittente potrà, con riferimento a ciascuna Serie (i) chiedere l'ammissione alla quotazione sul mercato SeDeX, segmento *investment certificates*, di Borsa Italiana S.p.A., presso sistemi multilaterali di negoziazione o internalizzatori sistematici, italiani o stranieri, senza preventiva offerta al pubblico, o (ii) procedere alla sola offerta al pubblico senza richiedere l'ammissione alla quotazione della stessa sul mercato SeDeX, presso sistemi multilaterali di negoziazione o internalizzatori sistematici, italiani o stranieri, o (iii) procedere all'offerta e successivamente richiedere l'ammissione alla quotazione della stessa sul mercato SeDeX, presso sistemi multilaterali di negoziazione o internalizzatori sistematici, italiani o stranieri, come di volta in volta riportato nelle relative Condizioni Definitive.

Nel caso di quotazione, l'Emittente riveste le funzioni di specialista in relazione ai Certificati e si è impegnato nei confronti di Borsa Italiana S.p.A. all'osservanza dell'articolo 4.4.1 del Regolamento dei mercati organizzati e gestiti da Borsa Italiana S.p.A., come di volta in volta modificato ed integrato, che prevede l'impegno ad esporre in via continuativa su tutte le Serie quotate proposte in acquisto e vendita per un quantitativo minimo di ciascuna proposta almeno pari a quello fissato nelle Istruzioni al Regolamento dei Mercati Organizzati e Gestiti da Borsa Italiana S.p.A., come di volta in volta modificate ed integrate e secondo la tempistica ivi specificata.

Nei casi di offerta in sottoscrizione di una Serie di Certificati non seguita né da quotazione sul mercato SeDex o su altri mercati regolamentati, né da ammissione alle negoziazioni degli stessi presso sistemi multilaterali di negoziazione o su sistemi di internalizzazione sistematica, l'Emittente non assume l'onere di controparte non impegnandosi incondizionatamente al riacquisto di qualunque quantitativo di Certificati su iniziativa dell'investitore. Pertanto, l'investitore potrebbe trovarsi nell'impossibilità di disinvestire il proprio investimento nei Certificati. Tuttavia, l'Emittente si riserva la facoltà di riacquistare i Certificati dall'investitore in conto proprio, cioè al di fuori di qualsiasi struttura di negoziazione.

A tal riguardo si precisa che l'Emittente praticherà prezzi determinati attraverso metodologie che tengano conto di parametri di mercato in quel momento vigenti (quali, a titolo esemplificativo, le metodologie *Discounted Cash Flow*, Montecarlo, *Black and Scholes*) nonché della durata residua dei Certificati e in ogni caso sulla base della vigente normativa applicabile.

In caso di quotazione o di negoziazione in sistemi multilaterali di negoziazione ovvero in altre sedi di negoziazione, i Certificati potrebbero comunque presentare problemi di liquidità ed il loro prezzo potrebbe essere condizionato dalla limitata liquidità degli stessi. Tali

problemi potrebbero rendere difficoltoso o non conveniente per il Portatore rivenderli sul mercato prima della scadenza naturale ovvero determinarne correttamente il valore.

Il Responsabile del Collocamento unitamente all'Emittente hanno la facoltà di chiudere anticipatamente, nel corso del Periodo di Offerta, la Singola Offerta anche ove non sia stato raggiunto l'importo massimo della Singola Offerta indicato nelle Condizioni Definitive, sospendendo immediatamente l'accettazione di ulteriori richieste di sottoscrizione e dandone comunicazione al pubblico, con apposito avviso pubblicato sul sito internet dell'Emittente e del Responsabile del Collocamento, e dovranno contestualmente trasmettere tale avviso alla CONSOB. Tale chiusura anticipata avrà un impatto sull'importo dell'Offerta e sulla liquidità dei Certificati.

2.13 Rischio relative all'assenza di interessi / dividendi

Si sottolinea che i Certificati sono strumenti finanziari derivati che non danno diritto a percepire interessi o dividendi. Eventuali perdite di valore del Certificato non saranno, pertanto, compensate con altri profitti derivanti da interessi o dividendi maturati.

Si evidenzia che i dividendi relativi alle azioni sottostanti i Certificati non saranno percepiti dai Portatori dei Certificati; analogamente anche i dividendi connessi alle azioni che compongono gli indici sottostanti i Certificati generalmente non sono tenuti in considerazione nella determinazione degli indici stessi. Si rappresenta che i flussi dei dividendi non percepiti sono utilizzati per finanziare la struttura dei Certificati. L'investitore deve tener conto dell'entità del mancato introito dei dividendi al fine di valutare l'investimento.

2.14 Rischio connesso alla coincidenza delle date di valutazione con le date di stacco dei dividendi azionari dei Sottostanti

Nel caso in cui il Sottostante sia rappresentato da un titolo azionario, ovvero da un indice azionario, vi è un rischio legato alla circostanza che le Date di Valutazione possano essere fissate in prossimità o in coincidenza di una data di stacco dei dividendi relativi al titolo azionario sottostante ovvero ad uno o più dei titoli componenti l'indice azionario sottostante.

In tale circostanza, poiché in corrispondenza del pagamento di dividendi generalmente si assiste – a parità delle altre condizioni - ad una diminuzione del valore di mercato dei titoli azionari, il valore dell'attività sottostante rilevato alla Data di Valutazione del Sottostante (il **Valore di Riferimento**) potrà risultarne negativamente influenzato, fermo restando che l'investitore beneficerà in ogni caso di un Importo di Liquidazione minimo, indipendente dal livello del Valore di Riferimento, pari al *Protection*.

Nei limiti di quanto ragionevolmente prevedibile in fase di strutturazione dei Certificati, le Date di Valutazione saranno fissate in modo da evitare, per quanto possibile, che le stesse coincidano o siano in prossimità ad una delle date di stacco dei dividendi relativi al titolo azionario sottostante ovvero ad uno o più dei titoli componenti l'indice azionario.

2.15 Rischio connesso alla presenza di commissioni

Commissioni incluse nel Prezzo di Emissione

Si rappresenta che il Prezzo di Emissione dei Certificati potrà comprendere commissioni di

collocamento e/o di strutturazione e/o altri oneri aggiuntivi, che, tuttavia, non partecipano alla determinazione del prezzo dei Certificati in sede di mercato secondario. Le commissioni e gli oneri di cui sopra potranno essere indicate nelle Condizioni Definitive anche all'interno di un *range* (cioè come percentuale minima e massima rispetto al Prezzo di Emissione) o come ammontare massimo. In tal caso il valore definitivo di tali commissioni e oneri verrà comunicato al pubblico mediante avviso pubblicato sul sito web dell'Emittente www.investimenti.unicredit.it, alla chiusura del Periodo di Offerta.

Pertanto, se l'investitore vende i Certificati sul mercato secondario (vale a dire anche nel periodo immediatamente successivo alla Data di Emissione) il prezzo di vendita potrà essere scontato delle commissioni e/o oneri incorporati nel Prezzo di Emissione.

Divergenza di prezzo in caso di quotazione

In particolare, si segnala che, in caso di successiva quotazione di una Serie precedentemente offerta al pubblico, potrebbe verificarsi una divergenza tra il Prezzo di Emissione dei Certificati ed il prezzo di negoziazione degli stessi in sede di quotazione. In tal caso sussiste il rischio di un deprezzamento degli strumenti pari al valore di tali commissioni implicite.

Commissioni di negoziazione e/o di esercizio

Non è prevista l'applicazione di commissioni di esercizio e/o di negoziazione da parte dell'Emittente in proprio favore.

Gli investitori potrebbero dover sostenere oneri e/o o commissioni anche in relazione alle successive eventuali operazioni di negoziazione o esercizio automatico dei Certificati. Tali oneri e/o commissioni saranno applicati esclusivamente dal rilevante intermediario.

Qualora, in sede di esercizio dei Certificati, gli oneri e/o commissioni siano superiori all'Importo di Liquidazione, l'investitore potrebbe essere esposto ad una perdita superiore alle somme investite per l'effetto di tali oneri e/o commissioni, fermo restando che il Portatore avrà in ogni caso la facoltà di rinunciare all'esercizio automatico, inviando una Dichiarazione di Rinuncia all'Esercizio, ai sensi delle previsioni di cui alla voce "Rinuncia all'esercizio automatico alla Data di Scadenza o alla Data di Osservazione in cui si sia verificato un evento di Liquidazione Anticipata" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

Si consiglia, pertanto, ai potenziali investitori di informarsi, presso il proprio intermediario, sui costi aggiuntivi che potrebbero essere sostenuti in dipendenza dell'acquisto, della vendita o esercizio automatico dei Certificati.

2.16 Rischio emittente

L'investimento nei Certificati è soggetto al rischio emittente, vale a dire all'eventualità che l'Emittente, per effetto di un deterioramento della sua solvibilità, non sia in grado di corrispondere l'Importo di Liquidazione dei Certificati a scadenza, ovvero l'Ammontare di Liquidazione Anticipata, gli Importi Addizionali Condizionati o gli Importi Addizionali Incondizionati. Si invitano gli investitori a leggere attentamente il Documento di Registrazione per una descrizione dell'Emittente ed, in particolare, le avvertenze ivi

contenute.

Con riferimento alla corresponsione dell'Importo di Liquidazione, ovvero l'Ammontare di Liquidazione Anticipata, gli Importi Addizionali Condizionati o gli Importi Addizionali Incondizionati dovuti in relazione ai Certificati, gli investitori possono fare affidamento sulla solvibilità dell'Emittente senza priorità rispetto agli altri creditori non privilegiati dell'Emittente stesso.

2.17 Rischio di assenza di garanzie in relazione ai Certificati

In caso di insolvenza dell'Emittente, il Portatore sarà un mero creditore chirografario e non beneficerà di alcuna garanzia per la soddisfazione del proprio credito nei confronti dell'Emittente.

2.18 Rischio di sostituzione dell'Emittente

L'Emittente si riserva il diritto (a sua ragionevole discrezione e senza il preventivo assenso dei Portatori) di sostituire (1) a se stesso, quale obbligato principale in relazione ai Certificati, una società allo stesso collegata o da questo controllata a condizione che, tra l'altro, le obbligazioni, assunte dal sostituto, in relazione ai Certificati, siano garantite irrevocabilmente ed incondizionatamente da UniCredit Bank AG, e che l'Emittente abbia comunicato detta sostituzione a Borsa Italiana S.p.A. (nel caso in cui i Certificati siano quotati in tale mercato) ed ai Portatori con almeno 30 giorni di anticipo rispetto alla data della prospettata sostituzione (si veda, per maggiori dettagli, quanto previsto dalla voce "Sostituzioni dell'Emittente" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base; e (2) l'Agente per il Calcolo, e l'Agente per il Pagamento, purché, la revoca del mandato divenga efficace successivamente alla nomina di un nuovo Agente per il Calcolo e Agente per il Pagamento (si veda, per maggiori dettagli, quanto previsto dalla voce "Sostituzioni dell'Emittente" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

2.19 Rischio legato alla liquidazione anticipata automatica (in caso di caratteristica *Autocallable*)

Ove in una Data di Osservazione il valore del Sottostante indicato nelle Condizioni Definitive sia (i) nel caso dei Certificati *Protection* e dei Certificati *Protection con Cap* uguale o maggiore al Livello di Chiusura Anticipata, (ii) nel caso dei Certificati *Short Protection* e dei Certificati *Short Protection con Cap* uguale o inferiore al Livello di Chiusura Anticipata, i Certificati saranno liquidati anticipatamente e i Portatori potrebbero ricevere alla Data di Liquidazione Anticipata, l'Ammontare di Liquidazione Anticipata. Tale Ammontare di Liquidazione Anticipata potrà, a seconda di quanto previsto nelle Condizioni Definitive, essere un importo fisso (pari o superiore al Prezzo di Emissione), oppure un ammontare legato alla *performance* del Sottostante alla Data di Osservazione.

Inoltre, in caso di Liquidazione Anticipata, l'investitore potrebbe non essere in grado di reinvestire i proventi della liquidazione ottenendo un rendimento effettivo pari a quello applicato ai Certificati liquidati. I potenziali investitori devono valutare il rischio di

reinvestimento alla luce delle alternative d'investimento disponibili in quel momento sul mercato.

Infine, si rappresenta come, nel caso si verifichi la condizione di Liquidazione Anticipata, il Portatore perderebbe il diritto al percepimento degli Importi Addizionali Condizionati, ove previsti, e degli Importi Addizionali Incondizionati, ove previsti, e dell'Importo di Liquidazione alla scadenza, il cui pagamento è eventualmente previsto successivamente alla Data di Liquidazione Anticipata.

2.20 Rischio di modifiche ai Termini e Condizioni applicabili ai Certificati

Fermo restando, al verificarsi di qualunque fatto nuovo significativo, errore materiale o imprecisione relativi alle informazioni contenute nel Prospetto, atto ad influire sulla valutazione dei Certificati, l'obbligo di pubblicare un supplemento, l'Emittente potrà apportare, previa comunicazione a Borsa Italiana S.p.A., (nel caso in cui i Certificati siano quotati su tale mercato), modifiche ai Termini e Condizioni applicabili ai Certificati senza necessità di ottenere il preventivo consenso degli investitori, purché tali modifiche non pregiudichino i diritti o gli interessi degli investitori e siano intese a correggere un errore manifesto o acclarato ovvero siano finalizzate a eliminare ambiguità o imprecisioni nel testo (si veda, per maggiori dettagli, la voce "Modifiche ai Termini e Condizioni applicabili ai Certificati" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base).

2.21 Rischio di estinzione anticipata e liquidazione

Nel caso in cui l'Emittente rilevi che l'adempimento delle obbligazioni relative ai Certificati sia divenuto contrario alla legge, per intervenute modifiche legislative o della disciplina fiscale, l'Emittente stesso potrà, a sua ragionevole discrezione, estinguere anticipatamente i Certificati, inviando una comunicazione ai Portatori secondo quanto previsto dalla voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

Nel caso in cui l'Emittente estingua anticipatamente i Certificati secondo quanto sopra previsto, ciascun Portatore avrà diritto a ricevere per ogni Certificato detenuto, un importo corrispondente al valore di mercato dello stesso, il tutto come determinato dall'Agente per il Calcolo che agirà in buona fede secondo la ragionevole prassi commerciale. Il pagamento verrà effettuato secondo le modalità comunicate ai Portatori ed in conformità alle previsioni contenute dalla voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base (si veda, per maggiori dettagli, la voce "Estinzione anticipata e liquidazione" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base).

Inoltre, nel caso in cui l'Emittente estingua anticipatamente i Certificati, il Portatore perderebbe il diritto al percepimento degli Importi Addizionali Condizionati, ove previsti, e degli Importi Addizionali Incondizionati, ove previsti, e dell'Importo di Liquidazione alla

scadenza, il cui pagamento è eventualmente previsto successivamente alla data di estinzione anticipata.

2.22 Rischio di estinzione anticipata dei Certificati a seguito di Eventi Rilevanti

Al verificarsi di determinati eventi cosiddetti "Eventi Rilevanti" relativi al Sottostante (si veda, per maggiori dettagli, il Paragrafo 4.11 (*Eventi di Turbativa di Mercato ed Eventi Rilevanti*) del Capitolo 4 (*Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni*) del Prospetto di Base, l'Agente per il Calcolo procederà ad effettuare, se necessari, interventi volti a far sì che il valore economico dei Certificati a seguito dell'Evento Rilevante rimanga, per quanto possibile, uguale a quello che i Certificati avevano prima del verificarsi dell'Evento Rilevante.

Al verificarsi dei suddetti eventi, l'Agente per il Calcolo, come detto sopra, potrà rettificare le caratteristiche contrattuali dei Certificati ovvero estinguerli anticipatamente, corrispondendo a ciascun Portatore, per ogni Certificato detenuto, un importo corrispondente al valore di mercato del Certificato medesimo, come determinato dall'Agente per il Calcolo ai sensi del Paragrafo 4.11 (Eventi di Turbativa di Mercato ed Eventi Rilevanti) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base. L'Agente per il Calcolo dovrà darne comunicazione non appena possibile sul sito dell'Emittente e degli eventuali collocatori.

2.23 Rischio di cambiamento del regime fiscale

Tale rischio è connesso al fatto che i valori netti relativi alla corresponsione dell'Importo di Liquidazione sono calcolati sulla base del regime fiscale in vigore alla data delle Condizioni Definitive

Tutti gli oneri fiscali presenti o futuri che si applicano ai pagamenti effettuati ai sensi dei Certificati sono ad esclusivo carico dell'investitore ed i valori lordi e netti relativi alla corresponsione dell'Importo di Liquidazione ovvero dell'Ammontare di Liquidazione Anticipata, ove previsto nelle Condizioni Definitive, sono indicati nelle Condizioni Definitive e calcolati sulla base del regime fiscale applicabile in vigore in Italia alla data di pubblicazione delle Condizioni Definitive.

Non è possibile prevedere se il regime fiscale sulla base del quale i valori netti relativi alla corresponsione dell'Importo di Liquidazione, vigente alla data di pubblicazione delle specifiche Condizioni Definitive, potrà subire eventuali modifiche durante la vita dei Certificati né può essere escluso che, in caso di modifiche, i valori netti indicati con riferimento ai Certificati possano discostarsi, anche sensibilmente, da quelli che saranno effettivamente applicabili ai Certificati a scadenza.

A tale proposito, il Paragrafo 4.12 (*Regime fiscale*) del Capitolo 4 (*Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e Condizioni*) del Prospetto di Base, riporta una breve descrizione del regime fiscale proprio della sottoscrizione, della detenzione e cessione dei Certificati per certe categorie di investitori, ai sensi della legislazione tributaria italiana e della prassi vigente alla data di pubblicazione del Prospetto di Base medesimo, fermo restando che le stesse rimangono soggette a possibili cambiamenti che potrebbero avere effetti retroattivi.

In aggiunta, si segnala che eventuali maggiori prelievi fiscali sui Certificati, ad esito di sopravvenute modifiche legislative o regolamentari ovvero di sopravvenute prassi interpretative dell'amministrazione finanziaria, comporteranno conseguentemente una riduzione del rendimento dei Certificati al netto del prelievo fiscale, senza che ciò determini obbligo alcuno per l'Emittente di corrispondere agli investitori alcun importo aggiuntivo a compensazione di tale maggiore prelievo fiscale.

2.24 Rischio di eventi di turbativa del mercato

Al verificarsi di uno degli Eventi di Turbativa di Mercato o che causino la turbativa della regolare rilevazione del Sottostante, il Capitolo 4 (*Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e Condizioni*) del Prospetto di Base contiene, alla Paragrafo 4.11 (*Eventi di Turbativa di Mercato ed Eventi Rilevanti*), l'indicazione dei criteri di determinazione del valore del Sottostante.

Tali criteri di determinazione saranno in ogni caso improntati al principio di buona fede ed alla migliore prassi di mercato e saranno volti a neutralizzare il più possibile gli effetti distorsivi di tali eventi.

2.25 Rischio di assenza di informazioni relative al Sottostante successivamente all'emissione

L'Emittente non fornirà, successivamente all'emissione, alcuna informazione relativamente al Sottostante.

Le Condizioni Definitive contengono indicazioni sulle fonti ove sia possibile reperire informazioni sul Sottostante, quali il sito internet del relativo emittente o *Sponsor* (in caso di Indice) o del mercato in cui sono scambiati i Sottostanti nonché le pagine delle relative agenzie informative come *Reuters* e *Bloomberg*.

Le informazioni sul Sottostante e sull'andamento del medesimo sono disponibili su canali di informazione accessibili al pubblico indicati nelle Condizioni Definitive e sul sito internet www.investimenti.unicredit.it. Il Portatore, pertanto, dovrà reperire le informazioni necessarie per valutare il proprio investimento attraverso tali canali informativi a disposizione del pubblico.

2.26 Rischio di assenza di rating dei Certificati

Non è previsto che i Certificati emessi a valere sul Programma di cui al presente Prospetto siano oggetto di *rating*. Tale *rating*, ove assegnato, sarà specificato nelle relative Condizioni Definitive.

2.27 Rischio di potenziali conflitti di interessi

Con riferimento a ciascuna Offerta e/o Quotazione, i soggetti coinvolti nell'operazione (e.g. Emittente, Responsabile del Collocamento, Collocatori, controparte di copertura, Agente per il Calcolo ecc.) possono trovarsi in situazioni di conflitto di interesse.

Rischio di conflitto di interessi con i Collocatori e con il Responsabile del Collocamento

Ove prevista, l'attività dei Collocatori e del Responsabile del Collocamento, in quanto soggetti incaricati dall'Emittente che percepiscono commissioni per il servizio svolto in base

ai risultati del collocamento, implica, in generale, l'esistenza di un potenziale conflitto di interessi.

Società appartenenti al Gruppo Bancario UniCredit potrebbero operare in qualità di Collocatori e/o Responsabile del Collocamento dei Certificati; in tal caso si potrebbe determinare una situazione di conflitto di interessi nei confronti degli investitori in ragione degli interessi di gruppo di cui i suddetti soggetti sono portatori.

Rischio di conflitto di interessi con l'Agente per il Calcolo

Salvo ove diversamente previsto nelle Condizioni Definitive, l'Emittente svolgerà il ruolo di Agente per il Calcolo dei Certificati. Tuttavia, le Condizioni Definitive relative alla singola Offerta e/o Quotazione, potranno indicare che il ruolo di Agente per il Calcolo dei Certificati sia ricoperto da una società controllata da, o collegata all'Emittente. L'Agente per il Calcolo ha la facoltà di procedere ad una serie di determinazioni che influiscono sui Certificati e che potrebbero influenzare negativamente il valore dei medesimi comportando una situazione di potenziale conflitto in relazione agli interessi dei Portatori.

Rischio connesso al fatto che l'Emittente o società controllate o collegate allo stesso possano concludere accordi di collaborazione con gli emittenti dei titoli sottostanti

L'Emittente o società controllate o collegate allo stesso possono collaborare con gli emittenti dei titoli prescelti come Sottostante, ad esempio erogando prestiti a tali società o investendovi del capitale, ovvero offrendo loro servizi di consulenza. Tali servizi potrebbero comprendere servizi di consulenza in materia di fusioni e acquisizioni. Tali attività possono dare luogo a un conflitto tra gli obblighi dell'Emittente o delle società controllate o collegate allo stesso e gli interessi dei Portatori dei Certificati. Inoltre, l'Emittente o una o più società controllate o collegate allo stesso possono avere pubblicato oppure possono pubblicare in futuro studi e ricerche relativamente ad alcuni o a tutti gli emittenti dei titoli prescelti come Sottostante. Tutte queste attività svolte dall'Emittente o società controllate o collegate allo stesso possono influire sul prezzo del Sottostante e, pertanto, sul rendimento dei Certificati.

Rischio relativo alle attività di copertura sui Certificati e sui relativi sottostanti

Ai fini della copertura della propria esposizione con riferimento ai Certificati, l'Emittente o società controllate o collegate allo stesso possono concludere contratti di copertura in relazione ai Certificati ed ai relativi sottostanti. Le banche o società finanziarie con cui l'Emittente o società controllate o collegate allo stesso possono concludere tali contratti di copertura (la **Controparte di Copertura**), possono coincidere con il, o essere selezionati dal, Responsabile del Collocamento ovvero Collocatore.

Rischio relativo al fatto che l'Emittente o società controllate o collegate allo stesso possano essere anche Sponsor del Sottostante

L'Emittente o società controllate o collegate allo stesso potrebbero ricoprire altresì il ruolo di *Sponsor* del Sottostante. In tal senso, gli interessi dell'Emittente o delle società controllate o collegate allo stesso in qualità di *Sponsor* del Sottostante, potrebbero essere in conflitto con quelli dei medesimi soggetti in relazione ai Certificati.

Rischio connesso al fatto che l'Emittente o società controllate o collegate allo stesso possano porre in essere operazioni sul Sottostante che ne influenzino il valore

L'Emittente o società controllate o collegate allo stesso possono intraprendere operazioni relative al Sottostante cui possono essere connessi i Certificati, con possibile effetto positivo o negativo sul valore del medesimo e, conseguentemente, con effetto positivo o negativo sul rendimento dei Certificati.

Rischio connesso al fatto che una società appartenente al Gruppo Bancario UniCredit possa svolgere il ruolo di soggetto operante sul mercato secondario

Nell'eventualità in cui una società appartenente al Gruppo Bancario UniCredit svolga il ruolo di soggetto operante sul mercato secondario (e.g. *specialist*, per quanto riguarda il mercato SeDeX, o *liquidity provider* o *price maker* per quanto riguarda gli altri mercati), la stessa potrebbe trovarsi a riacquistare titoli emessi da società del proprio Gruppo. In tal caso il prezzo di acquisto dei Certificati potrebbe essere negativamente influenzato dall'appartenenza del soggetto operante sul mercato secondario allo stesso Gruppo Bancario UniCredit.

Rischio connesso alla coincidenza tra l'Emittente, o società controllate o collegate allo stesso, ed il soggetto che gestisce le strutture di negoziazione (quali un MTF)

L'Emittente, o società controllate o collegate allo stesso, potrebbero ricoprire altresì il ruolo di gestore delle strutture di negoziazione (come un MTF). In tal caso il prezzo di acquisto dei Certificati potrebbe essere negativamente influenzato dall'appartenenza del soggetto che gestisce le strutture di negoziazione allo stesso gruppo dell'Emittente.

Rischi di conflitti di interesse nel caso in cui il Sottostante sia rappresentato da Azioni

Con riferimento ai Certificati con Sottostante Azioni, si rileva che l'Emittente potrebbe trovarsi in una situazione di conflitto di interesse nel caso in cui le Azioni siano emesse da società partecipata in misura rilevante da società appartenenti al Gruppo UniCredit.

Con riferimento ai Certificati con Sottostante un Paniere di Azioni, si rileva che l'Emittente potrebbe trovarsi in una situazione di conflitto di interesse nel caso in cui:

- l'andamento dei Certificati fosse legato alla performance di un Paniere al cui interno siano presenti strumenti finanziari emessi dalle società appartenenti dal Gruppo UniCredit, qualora il loro peso all'interno del Paniere sia maggiore del 10% degli strumenti;
- l'andamento dei Certificati fosse legato alla performance di un Paniere al cui interno siano presenti strumenti finanziari emessi da società partecipate in misura rilevante da società appartenenti al Gruppo UniCredit, qualora il loro peso all'interno del Paniere sia maggiore del 10%.

Rischi di conflitti di interesse nel caso in cui il Sottostante sia rappresentato da Fondi

Con riferimento ai Certificati con sottostante Fondi, l'Emittente potrebbe trovarsi in una situazione di conflitto di interesse nel caso in cui i Fondi siano gestiti da società del Gruppo UniCredit.

Rischi di conflitti di interesse legati all'Indice Proprietario

Con riferimento ai Certificati con sottostante Indice Proprietario, l'Emittente potrebbe trovarsi in una situazione di conflitto di interesse nel caso in cui gli strumenti finanziari emessi/istituiti o gestiti da società del Gruppo UniCredit che costituiscono i Componenti dell'Indice Proprietario rappresentino più del 10% di tale indice.

Inoltre, l'Emittente o le società appartenenti al Gruppo UniCredit (anche in veste di società di gestione o di distributore dei Componenti dell'Indice Proprietario) potrebbero trovarsi in una situazione di conflitto di interesse nel caso in cui:

- svolgano attività di negoziazione (ivi comprese le attività di copertura) relative ai Componenti dell'Indice Proprietario e ad altri strumenti o prodotti derivati relativi ai Componenti dell'Indice Proprietario, in conto proprio o per conto di terzi da questi gestiti;
- agiscano in qualità di sottoscrittori in relazione ad offerte future di titoli che potrebbero influire sul valore dell'Indice Proprietario o dei Componenti dell'Indice Proprietario;
- agiscano come consulenti finanziari, ovvero in veste di banca commerciale, per società emittenti, o di gestione, degli strumenti finanziari che costituiscono Componenti dell'Indice Proprietario;

Tali attività potrebbero influenzare i prezzi di tali strumenti finanziari e influire negativamente sul valore del Sottostante e, a sua volta, dei Certificati.L'Emittente svolgerà il ruolo di Sponsor dell'Indice Proprietario. Lo Sponsor dell'Indice Proprietario potrà intraprendere le azioni ed assumere i provvedimenti che riterrà opportuni, in buona fede e secondo la prassi di mercato, come meglio indicato nell'Appendice 1 del Prospetto di Base.

2.28 Rischio relativo alla revoca/al ritiro dell'Offerta

Qualora, ove non diversamente indicato nelle Condizioni Definitive, in qualsiasi momento successivamente alla pubblicazione delle Condizioni Definitive e prima dell'inizio del Periodo di Offerta ovvero tra la pubblicazione delle Condizioni Definitive e la Data di Emissione dei Certificati dovessero verificarsi circostanze straordinarie, così come previste nella prassi internazionale, quali, fra l'altro, gravi mutamenti nella situazione politica, finanziaria, economica, normativa, valutaria, di mercato, in Italia o a livello internazionale, ovvero eventi riguardanti la situazione finanziaria, patrimoniale o reddituale dell'Emittente, ovvero del Gruppo Bancario UniCredit, che siano tali, secondo il ragionevole giudizio del Responsabile del Collocamento e dell'Emittente, da pregiudicare in maniera sostanziale la fattibilità e/o convenienza della Singola Offerta, il Responsabile del Collocamento e l'Emittente, avranno la facoltà rispettivamente di revocare o ritirare la Singola Offerta, e la stessa dovrà ritenersi annullata (e ne sarà data comunicazione al pubblico secondo le modalità indicate nel Prospetto di Base e nelle Condizioni Definitive). In tali casi, non si procederà all'emissione dei Certificati e le somme eventualmente destinate al pagamento del Prezzo di Offerta per i Certificati prenotati saranno liberate dal vincolo di indisponibilità e restituite all'investitore. Tali somme potranno essere fruttifere di interessi o meno a seconda degli accordi in essere tra investitore e Collocatore o delle policies applicate in merito da quest'ultimo.

2.29 Rischio paese

Il rischio paese consiste nell'eventualità che un determinato paese si trovi in condizioni tali da non poter onorare i propri impegni finanziari.

In particolare, il rischio paese può essere suddiviso in sei elementi di rischio, in particolare:

Sovrano. Con il termine "rischio sovrano" ci si riferisce a quel particolare rischio che riguarda la capacità, o la volontà, del debitore sovrano di onorare i propri impegni di pagamento. Non si fa riferimento solamente alla disponibilità effettiva di risorse, ma anche alla reputazione e alla presenza di precedenti ristrutturazioni del debito del governo medesimo.

<u>Politico</u>. Con "rischio politico" ci si riferisce a tutta quella gamma di eventi non economici legati a fattori politici. In questo caso ci si riferisce a eventi di grande impatto come i conflitti, ma anche al cambio di direzione delle politiche economiche come nel caso di espropri e nazionalizzazioni legati a mutamenti istituzionali e atti unilaterali dei governi. Si tratta di rischi difficilmente prevedibili.

<u>Economico</u>. Il rischio economico si riferisce più nel dettaglio alle decisioni economiche dei vari Paesi che influiscono sui tassi di crescita, sul grado di apertura dell'economia e quindi sugli scambi.

<u>Trasferimento</u>. Il rischio di trasferimento è quello connesso alle decisioni delle autorità di adottare restrizioni sui movimenti di capitali, sul rimpatrio di dividendi e dei profitti. Rimanda anche al rischio sovrano: quando uno stato infatti si trova a corto di riserve valutarie può decidere unilateralmente di adottare restrizioni riguardanti i pagamenti verso l'estero.

<u>Rischio di cambio</u>. È quello legato a fluttuazioni inaspettate dei tassi di cambio e al passaggio da un regime a un altro (ad esempio, in seguito all'abbandono di un cambio fisso). È influenzato in parte dagli stessi fattori che pesano sul rischio di trasferimento.

<u>Rischio di posizione</u>. Di particolare attualità questo rischio è quello concernente il contagio dovuto alla vicinanza a economie vicine o considerate simili per le loro tipicità o vulnerabilità.

2.30 Rischi connessi all'ipotesi in cui il Sottostante sia composto dall'Indice Proprietario

Ove le Condizioni Definitive indichino che il Sottostante sia composto dall'Indice Proprietario, gli investitori devono considerare, prima di qualsiasi decisione sull'investimento, gli ulteriori fattori di rischio di seguito riportati.

A. Rischio di determinazioni autonome da parte dello Sponsor dell'Indice Proprietario

Al verificarsi di Eventi Straordinari, secondo quanto specificato all'Appendice 1, lo Sponsor dell'Indice Proprietario potrà effettuare autonomamente i calcoli e le valutazioni ritenuti opportuni, in buona fede e secondo la prassi di mercato, al fine di neutralizzare il più possibile gli effetti distorsivi dell'Evento Straordinario e mantenere inalterate, nella massima misura possibile, le caratteristiche originarie dell'Indice Proprietario. Tali determinazioni dello Sponsor dell'Indice Proprietario potrebbero influire negativamente sul valore

dell'Indice Proprietario.

Lo Sponsor dell'Indice Proprietario ha inoltre diritto di modificare secondo il proprio ragionevole giudizio, in buona fede e sulla base della prassi di mercato, il valore dell'Indice Proprietario, al fine di sanare errori formali e manifesti.

B. Rischio legato ai tassi di rettifica

Il Valore del Paniere Premium ed il Valore del Paniere Conservativo sono calcolati detraendo il rispettivo Tasso di Rettifica. Tali Tassi di Rettifica possono essere modificati nel corso della vita dei Certificati ed influire negativamente sul valore dell'Indice Proprietario, sul valore della Cedola Legata ad un Sottostante e, quindi, sul rendimento dei Certificati, come meglio specificato nell'Appendice 1.

C. Rischio legato al gestore degli investimenti

Più Componenti dell'Indice Proprietario potrebbero essere gestiti da un'entità del medesimo gruppo di gestione. Una scarsa performance della società di gestione potrebbe influire negativamente su tali Componenti dell'Indice. Ciò potrebbe comportare una scarsa performance dell'Indice Proprietario che potrebbe influire negativamente sui rendimenti dei Certificati.

D. Rischi relativi ai Componenti dell'Indice Proprietario

Gli investitori devono informarsi in merito ai Componenti dell'Indice Proprietario ed avvalersi di una consulenza secondo quanto ritenuto opportuno. L'Emittente e le società appartenenti al Gruppo UniCredit non si assumono alcuna responsabilità per la performance dei Componenti dell'Indice.

Di seguito sono riportati i rischi relativi ai Componenti dell'Indice Proprietario:

- Un investimento in un Componente dell'Indice Proprietario è un investimento speculativo e, pertanto, i rischi insiti nell'investimento diretto in un Componente dell'Indice Proprietario saranno insiti altresì in un investimento nei Certificati e potrebbero influire sugli interessi pagati dai Certificati. Si richiama l'attenzione degli investitori sul fatto che i Certificati non danno loro alcun diritto sugli investimenti o sulle posizioni detenute direttamente in un Componente dell'Indice Proprietario.
- Un Componente dell'Indice Proprietario può concentrare il proprio patrimonio in determinati paesi, settori o classi di investimento. In tal caso, potrebbe essere soggetto ad oscillazioni del proprio valore maggiori di quanto avverrebbe se avesse diversificato tra linee di attività, regioni e paesi. Il valore degli investimenti in determinati paesi, settori e classi di investimento potrebbe essere notevolmente volatile.
- Un Componente dell'Indice Proprietario potrebbe essere esposto a considerevoli rischi di cambio. Anche le operazioni di copertura di un Componente dell'Indice Proprietario non possono escludere tali rischi.
- I Componenti dell'Indice Proprietario che investono in mercati scarsamente regolamentati, ristretti ed esotici sono esposti a specifici rischi. Ad esempio, alcuni

mercati potrebbero subire provvedimenti governativi che portano alla perdita totale o parziale del patrimonio del Componente dell'Indice ivi investito o al sequestro di tale patrimonio. Tali mercati potrebbero inoltre essere regolamentati in maniera meno affidabile di altri.

- Un rilevante numero di ordini di sottoscrizione o di riscatto nel Componente dell'Indice Proprietario da parte degli investitori potrebbe portare ad una accelerazione nelle vendite o alla temporanea diluizione delle attività ed a commissioni maggiori per gli investitori rimanenti o "in attesa" laddove tali ordini vengano soddisfatti solamente in parte, con altri ordini che vengono ritardati. Ciò potrebbe avere un impatto negativo sul valore del Componente dell'Indice proprietario e, di conseguenza, sul valore dell'Indice Proprietario o comportare delle rettifiche all'Indice Proprietario.
- Il valore di ciascun Componente dell'Indice Proprietario potrebbe risentire della performance dei fornitori di servizi del Componente dell'Indice Proprietario stesso, quali, ad esempio, il gestore degli investimenti. Inoltre, le commissioni di tali fornitori di servizi potrebbero ridurre significativamente il valore del Componente dell'Indice Proprietario.
- Il valore di ciascun Componente dell'Indice Proprietario prende altresì in considerazione qualunque costo e commissione di volta in volta sostenuti nell'acquisizione, detenzione o alienazione di tale Componente dell'Indice Proprietario, in particolare, in caso di fondi, le commissioni di gestione ed eventuali altri costi e commissioni applicate. Le commissioni ed i costi dei Componenti dell'Indice Proprietario possono essere soggetti a cambiamenti o rettifiche che saranno operati dalle relative società di gestione. Tali cambiamenti e rettifiche potrebbero influire negativamente sul valore del Componente dell'Indice Proprietario interessato e, conseguentemente, sul valore dei Certificati.

3. INFORMAZIONI ESSENZIALI

3.1 Interessi di persone fisiche e giuridiche partecipanti all'Emissione / Offerta dei Certificati.

L'attività dei Collocatori e del Responsabile del Collocamento, in quanto soggetti incaricati dall'Emittente che percepiscono commissioni per il servizio svolto in base ai risultati del collocamento, implica, in generale, l'esistenza di un potenziale conflitto di interessi.

Società appartenenti al Gruppo Bancario UniCredit potrebbero operare in qualità di Collocatori e/o Responsabile del Collocamento dei Certificati; in tal caso si potrebbe determinare una situazione di conflitto di interessi nei confronti degli investitori in ragione degli interessi di gruppo di cui i suddetti soggetti sono portatori. Inoltre, tali soggetti riceverebbero un importo dovuto a titolo di commissione di collocamento, secondo quanto indicato nelle Condizioni Definitive.

L'Emittente svolgerà il ruolo di Agente per il Calcolo dei Certificati. Le Condizioni Definitive relative alla singola Offerta e/o Quotazione, potranno indicare che il ruolo di Agente per il Calcolo dei Certificati sia ricoperto da una società controllata da, o collegata all'Emittente. L'Agente per il Calcolo ha la facoltà di procedere ad una serie di determinazioni che influiscono sui Certificati e che potrebbero influenzare negativamente il valore dei medesimi comportando una situazione di potenziale conflitto in relazione agli interessi dei Portatori.

L'Emittente o società controllate o collegate allo stesso possono collaborare con gli emittenti dei titoli prescelti come Sottostante, ad esempio erogando prestiti a tali società o investendovi del capitale, ovvero offrendo loro servizi di consulenza. Tali servizi potrebbero comprendere servizi di consulenza in materia di fusioni e acquisizioni. Tali attività possono dare luogo a un conflitto tra gli obblighi dell'Emittente o delle società controllate o collegate allo stesso e gli interessi dei Portatori dei Certificati. Inoltre, l'Emittente o una o più società controllate o collegate allo stesso possono avere pubblicato oppure possono pubblicare in futuro studi e ricerche relativamente ad alcuni o a tutti gli emittenti dei titoli prescelti come Sottostante. Tutte queste attività svolte dall'Emittente o società controllate o collegate allo stesso possono influire sul prezzo del Sottostante e, pertanto, sul rendimento dei Certificati.

Ai fini della copertura della propria esposizione con riferimento ai Certificati, l'Emittente o società controllate o collegate allo stesso possono concludere contratti di copertura in relazione ai Certificati ed ai relativi sottostanti. Le banche o società finanziarie con cui l'Emittente o società controllate o collegate allo stesso possono concludere tali contratti di copertura (la Controparte di Copertura), possono coincidere o essere selezionati dal Responsabile del Collocamento ovvero dal Collocatore. Ai sensi degli accordi tra le parti, può essere previsto che il Responsabile del Collocamento, ovvero il Collocatore, debba sostenere i costi eventualmente derivanti dalla cancellazione (totale o parziale) di tali contratti qualora l'importo complessivo degli stessi risultasse superiore all'importo nominale effettivamente collocato. In tal senso il Responsabile del Collocamento ovvero il Collocatore si troveranno in una situazione di conflitto di interessi in quanto avranno interesse a che venga collocato l'intero ammontare dell'emissione dei Certificati.

L'Emittente o società controllate o collegate allo stesso potrebbero ricoprire altresì il ruolo di *Sponsor* del Sottostante. In tal senso, gli interessi dell'Emittente o delle società controllate o collegate allo stesso in qualità di *Sponsor* del Sottostante, potrebbero essere in conflitto con quelli dei medesimi soggetti in relazione ai Certificati.

L'Emittente o società controllate o collegate allo stesso possono intraprendere operazioni relative al Sottostante cui possono essere connessi i Certificati, con possibile effetto positivo o negativo sul valore del medesimo e, conseguentemente, con effetto positivo o negativo sul rendimento dei Certificati.

Nell'eventualità in cui una società appartenente al Gruppo Bancario UniCredit svolga il ruolo di soggetto operante sul mercato secondario (e.g. *specialist*, per quanto riguarda il mercato SeDeX, o *specialist* o *liquidity provider* o *price maker* o *market maker* per quanto riguarda altri mercati), la stessa potrebbe trovarsi a riacquistare titoli emessi da società del proprio Gruppo. In tal caso il prezzo di acquisto dei Certificati potrebbe essere negativamente influenzato dall'appartenenza del soggetto operante sul mercato secondario allo stesso Gruppo Bancario UniCredit.

L'Emittente, o società controllate o collegate allo stesso, potrebbero ricoprire altresì il ruolo di gestore delle strutture di negoziazione (come un MTF). In tal caso il prezzo di acquisto dei Certificati potrebbe essere negativamente influenzato dall'appartenenza del soggetto che gestisce le strutture di negoziazione allo stesso gruppo dell'Emittente.

Con riferimento a ciascuna Offerta e/o Quotazione di Certificati i soggetti coinvolti nell'operazione (*e.g.* Emittente, Responsabile del Collocamento, Collocatori, Controparte di Copertura, Agente per il Calcolo, *Sponsor, Market Maker*, Agente per il Pagamento) possono trovarsi in una situazione di conflitto di interessi.

Si segnala altresì che nelle Condizioni Definitive vengono indicati gli eventuali ulteriore interessi, compresi quelli in conflitto, relativi alla singola offerta e/o quotazione di Certificati anche ulteriori rispetto a quelli di cui sopra non identificabili alla data del Prospetto di Base.

3.2 Ragioni dell'offerta ed impiego dei proventi, se diversi dalla ricerca del profitto e/o dalla copertura di determinati rischi

I proventi netti derivanti dall'offerta per la sottoscrizione dei Certificati descritti nel Prospetto di Base saranno utilizzati dall'Emittente per le finalità previste nel proprio oggetto sociale, nonché per la copertura degli obblighi nascenti dai Certificati e pertanto non per scopi specifici e predeterminati al momento dell'emissione (quali finanziamenti di specifici progetti, ovvero adempimento di determinati rapporti contrattuali).

4. INFORMAZIONI RIGUARDANTI GLI STRUMENTI FINANZIARI DA OFFRIRE / DA AMMETTERE ALLA NEGOZIAZIONE - TERMINI E CONDIZIONI

Il presente Capitolo 4, come di volta in volta integrato dalle pertinenti Condizioni Definitive, contiene le disposizioni disciplinanti le caratteristiche dei Certificati da offrirsi/ammettere a negoziazione ai sensi del Programma. Ai fini dei presenti Termini e Condizioni, i termini utilizzati nel presente paragrafo e non altrimenti definiti hanno il significato loro attribuito nel Glossario del presente Prospetto di Base.

4.1 Informazioni relative agli strumenti finanziari

(i) Descrizione del tipo e della classe dei Certificati

I Certificati sono prodotti derivati di natura opzionaria, con esercizio di stile Europeo (cioè automatico alla scadenza) che hanno come attività sottostanti Azioni; Indici; Indici Proprietari; *Commodities*; Contratti *Future*; Tassi di Cambio; Fondi, ETF, Panieri composti dai Sottostanti precedentemente indicati, Sottostanti ricompresi tra i Sottostanti sopra indicati, non rappresentati da un Paniere (**Certificati con Sottostante Multiplo**). I Certificati sono certificati del tipo *investment certificates*.

I Certificati prevedono una protezione parziale o totale del capitale investito. In particolare, per ciascuna Serie di Certificati, la protezione corrisponde al valore minimo, specificato nelle Condizioni Definitive, che l'investitore percepirà a scadenza (la *Protection*). Minore è il livello del *Protection*, maggiore è il rischio di una potenziale perdita delle somme investite.

Oltre a proteggere il capitale investito nella misura della *Protection*, il portatore dei Certificati parteciperà, nella misura della Partecipazione, alla eventuale *performance* (positiva nel caso dei Certificati *Protection* e dei Certificati *Protection con Cap* e negativa nel caso dei Certificati *Short Protection* e dei Certificati *Short Protection con Cap*) del Sottostante rispetto al relativo Valore di Riferimento Iniziale. Nel caso di Certificati *Protection con Cap* e Certificati *Short Protection con Cap*, tale *performance* non potrà essere superiore al *Cap* indicato nelle Condizioni Definitive.

Inoltre, i Certificati possono prevedere, durante la vita dei Certificati, il pagamento di uno o più Importi Addizionali Incondizionati alla/e Data/e di Pagamento dell'Importo Addizionale Incondizionato e/o di uno o più Importi Addizionali Condizionati alla/e Data/e di Pagamento dell'Importo Addizionale Condizionato indicata/e nelle Condizioni Definitive. Se previsti, gli Importi Addizionali Condizionati saranno corrisposti nell'ipotesi in cui si verifichi l'Evento Importo Addizionale Condizionato. L'Evento Importo Addizionale Condizionato si intende verificato, secondo le modalità indicate nelle Condizioni Definitive, nel caso in cui alla/e Data/e di Valutazione dell'/degli Importo/Importi Addizionale/i Condizionato/i o nel corso del relativo Periodo di Osservazione per il Pagamento dell'Importo/degli Importi Addizionale/i Condizionato/i, il valore del Sottostante, indicato nelle Condizioni Definitive, risulti superiore oppure superiore o uguale al Livello Importo Addizionale. Le Condizioni Definitive potranno altresì prevedere che, nel caso in cui non si verifichi l'Evento Importo Addizionale Condizionato ad una Data di Valutazione dell'/degli Importo/Importi Addizionale/i Condizionato/i o nel relativo Periodo di Osservazione per il Pagamento dell'Importo/degli Importi Addizionale/i Condizionato/i, potranno non essere corrisposti gli Importi Addizionali Condizionati alle successive Date di Pagamento degli Importi Addizionali Condizionati, a prescindere dal verificarsi o meno dell'Evento Importo Addizionale Condizionato.

I Certificati sono denominati in Euro o nella diversa valuta indicata nelle Condizioni Definitive.

Tipologie di Certificati da emettersi sulla base del programma

I Certificati da emettersi sulla base del presente Programma sono delle seguenti tipologie:

Certificati Protection

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di crescita del Sottostante e che non prevedono un *Cap* per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore.

Certificati Protection con Cap

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di crescita del Sottostante e che prevedono un *Cap* per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore.

Certificati Short Protection

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di riduzione del Sottostante e che non prevedono un *Cap* per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore.

Certificati Short Protection con Cap

Certificati che permettono all'investitore di trarre vantaggio dall'investimento in caso di riduzione del Sottostante e che prevedono un *Cap* per il calcolo dell'Importo di Liquidazione massimo che potrà essere corrisposto all'investitore.

Ulteriori caratteristiche dei Certificati da emettersi sulla base del programma

I Certificati potranno altresì avere una o più delle seguenti caratteristiche che potranno avere un impatto sugli obiettivi d'investimento, secondo quanto di seguito descritto e indicato nelle Condizioni Definitive. Tali caratteristiche saranno indicate, ove previste, nella denominazione degli strumenti.

Autocallable

In tal caso, i Certificati prevedono la presenza della condizione di Liquidazione Anticipata Automatica come di seguito descritta.

Al verificarsi della condizione di Liquidazione Anticipata Automatica i Certificati saranno liquidati in anticipo rispetto alla Data di Scadenza e il Portatore riceverà alla Data di Liquidazione Anticipata, l'Ammontare di Liquidazione Anticipata, come specificato nelle Condizioni Definitive.

L'Ammontare di Liquidazione Anticipata potrà essere un importo fisso (pari o superiore al Prezzo di Emissione), oppure, per i Certificati *Protection* e per i Certificati *Protection con Cap*, un ammontare legato alla *performance* del Sottostante.

La condizione di Liquidazione Anticipata Automatica indica il verificarsi del seguente evento: in una qualunque Data/e di Osservazione, il Valore di Riferimento del Sottostante sia (i) nel caso dei Certificati *Protection* e dei Certificati *Protection con Cap* uguale o maggiore al Livello di Chiusura Anticipata, (ii) nel caso dei Certificati *Short Protection* e dei Certificati *Short Protection con Cap* uguale o inferiore al Livello di Chiusura Anticipata.

Rainbow

In tal caso, il Sottostante dei Certificati è rappresentato da un Paniere in cui, ai Componenti il Paniere, viene attribuito un peso percentuale (w_k) , definito all'emissione e indicato nelle Condizioni Definitive. Tale peso percentuale (w_k) viene attribuito in funzione della performance registrata da ciascun Componente il Paniere confrontata con quella degli altri Componenti il Paniere, secondo le modalità indicate nelle Condizioni Definitive.

In particolare, in presenza della caratteristica *Rainbow*, l'Emittente indicherà nelle relative Condizioni Definitive (i) le attività finanziarie che rappresentano i Componenti il Paniere, (ii) le percentuali dei pesi all'interno del Paniere senza preliminarmente indicarne la rispettiva attribuzione ad una specifica attività finanziaria, nonché (iii) i criteri oggettivi in base ai quali sarà effettuata l'allocazione dei pesi da parte dell'Agente di Calcolo (prevedendo, ad esempio, in un Paniere composto da tre attività finanziarie, il peso del 50% del Paniere per il Componente il Paniere con performance migliore, il peso del 30% per il Componente il Paniere con performance peggiore).

In occasione di ciascuna rilevazione (nel corso della durata dei Certificati e alla scadenza), saranno attribuiti i pesi ai rispettivi Componenti il Paniere sulla base delle *performance* fatte registrare in quella specifica data di rilevazione e secondo i criteri oggettivi stabiliti nelle relative Condizioni Definitive. L'allocazione dei pesi all'interno del Paniere potrà pertanto risultare diversa in ciascuna data di rilevazione, a seconda dell'andamento dei Componenti il Paniere.

Per quel che concerne le modalità di calcolo delle *performance* e della relativa formula, si rinvia al Glossario del presente Prospetto di Base.

Best of e Worst of

In tal caso, il Sottostante dei Certificati è rappresentato da un Paniere e ai fini dell'Evento Importo Addizionale Condizionato, della Liquidazione Anticipata Automatica e del calcolo dell'Importo di Liquidazione, si considera (i) per i Certificati con caratteristica *Best of* il Componente il Paniere con la miglior performance (o con la peggiore nel caso di Certificati *Short*), (ii) per i Certificati con caratteristica *Worst of* il Componente il Paniere con la peggior performance (o con la migliore nel caso di Certificati *Short*).

Pertanto i pagamenti relativi ai Certificati, alla scadenza o durante la vita, dipendono (1), in caso di Certificati con la caratteristica *Best of*, dall'andamento del Componente il Paniere con la miglior *performance* (o con la peggiore nel caso di Certificati *Short*), o (2), in caso di Certificati con la caratteristica *Worst of*, dall'andamento del Componente il Paniere con la peggior *performance* (o con la migliore nel caso di Certificati *Short*).

(ii) Codice ISIN

Il codice identificativo ISIN di ciascuna Serie emessa è indicato nelle Condizioni Definitive.

4.2 Descrizione di come il valore dell'investimento è influenzato dal valore degli strumenti sottostanti

Il valore dei Certificati è legato principalmente all'andamento del Sottostante e, in misura meno rilevante, ad altri fattori quali i dividendi attesi, il tempo residuo alla scadenza, i tassi di interesse e la volatilità.

Il valore dei Certificati e il rendimento dei medesimi sono legati altresì al valore del *Protection*, del *Cap* (per i Certificati *Protection con Cap* e i Certificati *Short Protection con Cap*), della Partecipazione, alle modalità di determinazione dello *Strike*, all'ammontare degli Importi Addizionali Condizionati e degli Importi Addizionali Incondizionati e alle modalità di liquidazione anticipata previste nelle Condizioni Definitive.

4.3 Valuta di Emissione dei Certificati

I Certificati sono denominati in Euro o nella diversa valuta indicata nelle Condizioni Definitive.

4.4 Data di Emissione dei Certificati

La Data di Emissione dei Certificati è indicata nelle Condizioni Definitive.

4.5 Ranking dei Certificati

I diritti connessi ai Certificati costituiscono un'obbligazione contrattuale diretta, chirografaria e non subordinata dell'Emittente e si collocano *pari passu* nella loro categoria e con tutte le altre obbligazioni dell'Emittente, in essere e future, dirette, chirografarie e non garantite, salve le prelazioni ed i privilegi di legge.

4.6 Forma e trasferimento dei Certifcates

I Certificati saranno emessi in regime di dematerializzazione, ai sensi del Testo Unico e della relativa normativa regolamentare di attuazione e saranno immessi nel sistema di gestione accentrata presso Monte Titoli S.p.A., con sede in Milano, Via Mantegna 6 (Monte Titoli, o anche il Sistema di Gestione Accentrata). Non saranno emessi certificati rappresentativi dei Certificati. È tuttavia salvo il diritto del titolare di ottenere il rilascio della certificazione di cui agli articoli 83-quinquies e 83-novies, comma 1, lett b) del Testo Unico. Il trasferimento dei Certificati avverrà mediante registrazione sui conti accesi, presso Monte Titoli, dagli intermediari aderenti al sistema di gestione accentrata. Ne consegue che il soggetto che di volta in volta risulta essere titolare del conto, detenuto presso un intermediario direttamente o indirettamente aderente a Monte Titoli, sul quale i Certificati risultano essere accreditati, sarà considerato il legittimo titolare degli stessi e sarà autorizzato ad esercitare i diritti agli stessi collegati.

Ove Monte Titoli S.p.A. non sia il sistema di gestione accentrata, così come specificato nelle Condizioni Definitive, i Certificati saranno rappresentati da un titolo globale (il **Certificato Globale**) depositato presso *Clearstream Banking AG*, Frankfurt am Main (**CBF**) oppure presso un *common depositary* per *Clearstream Banking société anonyme*, Luxemburg (**CBL**) e *Euroclear Bank SA/NV* agente come operatore di *Euroclear System* (*Euroclear*) (CBF o CBL ed *Euroclear*, entrambi il **Sistema di Gestione Accentrata**) oppure presso qualsiasi altro Sistema di Gestione Accentrata come specificato nelle Condizioni Definitive, fermo restando

che, in ogni caso, i Certificati saranno regolati presso Monte Titoli S.p.A. tramite *bridge account*. I Certificati sono trasferibili come diritti in comproprietà nel Certificato *Global* in conformità con le norme ed i regolamenti del Sistema di Gestione Accentrata.

I Certificati sono liberamente trasferibili nel rispetto di ogni eventuale limitazione dettata dalla normativa in vigore nei paesi in cui i Certificati dovessero, una volta assolti i relativi obblighi di legge, essere collocati e/o negoziati successivamente alla quotazione.

4.7 Data di Scadenza e data di esercizio

La Data di Scadenza di ciascuna Serie di Certificati, ossia la data in cui i Certificati saranno esercitati automaticamente, è indicata nelle Condizioni Definitive.

Salvo qualora sia prevista la caratteristica Autocallable, trattandosi di Certificati con esercizio automatico, la data di esercizio dei Certificati coinciderà con la Data di Scadenza.

4.8 Descrizione delle modalità secondo le quali si generano i proventi dei Certificati, la data di pagamento e di consegna e il metodo di calcolo

I Certificati conferiscono al Portatore il diritto al pagamento di determinati importi che potranno essere corrisposti nel corso della durata o alla scadenza.

La Data di Pagamento, con riferimento ad ogni Serie, è indicata nelle Condizioni Definitive.

Tutti i pagamenti sono soggetti alle disposizioni in materia tributaria ed alle leggi applicabili nel luogo in cui il pagamento è effettuato in conformità alle previsioni di cui al Paragrafo 4.12 (*Regime Fiscale*) del presente Capitolo 4.

I pagamenti saranno effettuati dall'Agente per il Pagamento, per conto dell'Emittente, accreditando o trasferendo i relativi importi, al netto delle Spese, sul conto dell'Intermediario Correntista presso Monte Titoli S.p.A. così come presso gli altri sistemi di gestione accentrata specificati nelle Condizioni Definitive. Tale pagamento sarà effettuato secondo le procedure proprie del *Clearing System*, come specificato nelle Condizioni Definitive.

Importi pagabili all'investitore

Per i Certificati può essere prevista la caratteristica *Autocallable*. In tal caso, i Certificati prevedono la presenza della condizione di Liquidazione Anticipata Automatica;

Al verificarsi della condizione di Liquidazione Anticipata Automatica i Certificati saranno liquidati in anticipo rispetto alla Data di Scadenza e il Portatore riceverà alla Data di Liquidazione Anticipata, l'Ammontare di Liquidazione Anticipata, come specificato nelle Condizioni Definitive.

L'Ammontare di Liquidazione Anticipata potrà essere un importo fisso (pari o superiore al Prezzo di Emissione), oppure, per i Certificati *Protection* e per i Certificati *Protection con Cap*, un ammontare legato alla *performance* del Sottostante, determinato nel seguente modo:

Prezzo di Emissione * [1 + Partecipazione * Max (Floor_T; Valore di Riferimento / Strike - 1)] * Lotto Minimo di Esercizio

dove:

Partecipazione: indica la percentuale indicata nelle Condizioni Definitive, superiore, pari o inferiore al 100%;

Floor_T: indica la percentuale (anche pari a zero) che moltiplicata per la Partecipazione definisce il livello di rimborso minimo alla T-iesima Data di Osservazione;

T= 1,2 ...n : indica ogni Data/e di Osservazione;

In tal caso, l'Ammontare di Liquidazione Anticipata è pertanto un ammontare pari al Prezzo di Emissione maggiorato della Partecipazione alla *performance* del Sottostante alla Data di Osservazione; inoltre, potrà essere previsto un Ammontare di Liquidazione Anticipata minimo, pari al Prezzo di Emissione più Floor_T (se diverso da zero), della relativa Data di Osservazione, moltiplicato per la Partecipazione;

Pagamento dell'/degli Importo/i Addizionale/i Incondizionato/i e dell'/degli Importo/i Addizionale/i Condizionato/i

Secondo quanto previsto nelle Condizioni Definitive, i Certificati possono prevedere il pagamento dell'/degli Importo/i Addizionale/i Incondizionato/i e dell'/degli Importo/i Addizionale/i Condizionato/i.

Con riferimento all'/agli Importo/i Addizionale/i Incondizionato/i, se previsto nelle Condizioni Definitive, questo/i sarà/saranno corrisposto/i ai Portatori dei Certificati in corrispondenza della/e Data/e di Pagamento dell'/degli Importo/i Addizionale/i Incondizionato/i.

Con riferimento all'/agli Importo/i Addizionale/i Condizionato/i, se previsto nelle Condizioni Definitive, questo/i sarà/saranno corrisposto/i ai Portatori dei Certificati in corrispondenza della/e Data/e di Pagamento dell'/degli Importo/i Addizionale/i Condizionato/i nel caso in cui si verifichi l'Evento Importo Addizionale Condizionato. Le Condizioni Definitive potranno altresì prevedere che, nel caso in cui non si verifichi l'Evento Importo Addizionale Condizionato ad una Data di Valutazione dell'/degli Importo/Importi Addizionale/i Condizionato/i o nel relativo Periodo di Osservazione per il Pagamento dell'Importo/degli Importi Addizionale/i Condizionato/i, potranno non essere corrisposti gli Importi Addizionali Condizionati alle successive Date di Pagamento degli Importi Addizionali Condizionati, a prescindere dal verificarsi o meno dell'Evento Importo Addizionale Condizionato.

Importi di Liquidazione a scadenza

Di seguito si riporta una descrizione degli Importi di Liquidazione per ciascuna tipologia di Certificati.

CERTIFICATI PROTECTION

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere

Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio

dove

Performance indica: Max [0%; (Valore di Riferimento - Valore di Riferimento Iniziale)/Strike]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della Protection e parteciperà nella misura della Partecipazione alla performance positiva registrata dal Sottostante rispetto al Valore di Riferimento Iniziale.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * {*Protection* + Partecipazione * Sum (i=1,, n) [W(i) * Performance(i)]} * Lotto Minimo di Esercizio

dove

Performance(i) indica: Max [0%; (Valore di Riferimento(i) - Valore di Riferimento Iniziale(i))/Strike(i)]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alle singole performance positive registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale.

CERTIFICATI PROTECTION CON CAP

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere

Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio

dove

Performance indica: Min {Cap; Max [0%; (Valore di Riferimento - Valore di Riferimento Iniziale)/Strike] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alla performance positiva registrata dal Sottostante rispetto al Valore di Riferimento Iniziale. Tale performance non potrà essere superiore al *Cap*.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * {*Protection* + Partecipazione * Sum (i=1,, n) [W(i) * Performance(i)]} * Lotto Minimo di Esercizio

dove

Performance(i) indica: Min {Cap(i); Max [0% (Valore di Riferimento(i) - Valore di Riferimento Iniziale(i))/Strike(i)] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alle singole performance positive registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale. Ciascuna singola performance non potrà essere superiore al relativo *Cap*.

CERTIFICATI SHORT PROTECTION

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere

Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio

dove

Performance indica: Max [0%; (Valore di Riferimento Iniziale - Valore di Riferimento)/Strike]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alla performance negativa registrata dal Sottostante rispetto al Valore di Riferimento Iniziale.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * {*Protection* + Partecipazione * Sum (i=1,, n) [W(i) * Performance(i)]} * Lotto Minimo di Esercizio

dove

Performance(i) indica: Max [0%; (Valore di Riferimento Iniziale(i) - Valore di Riferimento(i))/Strike(i)]

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alle singole performance negative registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale.

CERTIFICATI SHORT PROTECTION CON CAP

(i) nel caso di Certificati con Sottostante singolo o con Sottostante rappresentato da un Paniere

Prezzo di Emissione * (*Protection* + Partecipazione * Performance) * Lotto Minimo di Esercizio

dove

Performance indica: Min {Cap; Max [0%; (Valore di Riferimento Iniziale - Valore di Riferimento)/Strike] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della *Protection* e parteciperà nella misura della Partecipazione alla performance negativa registrata dal Sottostante rispetto al Valore di Riferimento Iniziale. Tale performance non potrà essere superiore al *Cap*.

(ii) nel caso di Certificati con Sottostante Multiplo

Prezzo di Emissione * {*Protection* + Partecipazione * Sum (i=1,, n) [W(i) * Performance(i)]} * Lotto Minimo di Esercizio

dove

Performance(i) indica: Min {Cap(i); Max [0%; (Valore di Riferimento Iniziale(i) -Valore di Riferimento(i))/Strike(i)] }

Il Portatore dei Certificati proteggerà il capitale investito nella misura della Protection e parteciperà nella misura della Partecipazione alle singole performance negative registrate da ciascun Sottostante rispetto al relativo Valore di Riferimento Iniziale. Ciascuna singola performance non potrà essere superiore al relativo Cap.

4.9 Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio

I Certificati conferiscono al Portatore il diritto al pagamento di determinati importi, che potranno essere corrisposti nel corso della durata o alla scadenza.

In assenza di dolo o colpa grave, l'Emittente, l'Agente per il Pagamento e l'Agente per il Calcolo non saranno in alcun modo responsabili per errori od omissioni nella determinazione di dati, variabili e/o parametri calcolati e/o pubblicati da soggetti terzi e utilizzati in relazione ai Certificati.

I calcoli e le determinazioni effettuati dall'Emittente, dall'Agente per il Pagamento e dall'Agente per il Calcolo e ai sensi dei presenti Termini e Condizioni avranno, in mancanza di errori manifesti, carattere definitivo e vincolante per i Portatori e per l'Emittente.

La sottoscrizione, l'acquisto e/o il possesso dei Certificati non conferisce al relativo Portatore alcun diritto sul Sottostante (sia esso di voto, di ripartizione degli utili o altro) o su ogni altro tipo di bene in relazione al quale viene calcolato l'Importo di Liquidazione.

L'esercizio e la liquidazione dei Certificati sono soggetti a tutte le leggi, norme e procedure vigenti in materia alla data d'esercizio o, se del caso, alla Data di Pagamento, così che l'Emittente, l'Agente per il Pagamento e l'Agente per il Calcolo non potranno essere ritenuti in alcun modo responsabili se, nonostante l'adozione di ogni ragionevole sforzo, sarà loro impossibile dare corso alle operazioni previste in conseguenza dell'osservanza di tali leggi, regolamenti o procedure. L'Emittente, l'Agente per il Pagamento e l'Agente per il Calcolo non potranno in alcun modo essere ritenuti responsabili di eventuali azioni o omissioni verso Monte Titoli S.p.A. o altro Sistema di Gestione Accentrata per quel che riguarda l'adempimento dei doveri che allo stesso competono in relazione ai Certificati.

Il numero di Certificati esercitati automaticamente alla Data di Scadenza o alla Data di Osservazione in cui si sia verificato un evento di Liquidazione Anticipata non potrà essere inferiore al Lotto Minimo di Esercizio o diverso da multipli interi dello stesso.

Rinuncia all'esercizio automatico alla Data di Scadenza o alla Data di Osservazione in cui si sia verificato un evento di Liquidazione Anticipata.

Nonostante quanto sopra previsto, il Portatore avrà la facoltà di rinunciare, in tutto o in parte, all'esercizio automatico, alla Data di Scadenza o alla Data di Osservazione in cui si sia verificato un evento di Liquidazione Anticipata, inviando la Dichiarazione di Rinuncia all'Esercizio all'intermediario titolare del conto presso il relativo *Clearing System* (l'**Intermediario Correntista**).

L'Intermediario Correntista invierà la Dichiarazione di Rinuncia all'Esercizio all'Agente per il Pagamento insieme ad una copia per l'Emittente (se l'Emittente è diverso dall'Agente per il Pagamento).

La rinuncia all'esercizio dei Certificati verrà in ogni caso eseguita in conformità alle leggi ed ai regolamenti applicabili, inclusi i regolamenti di Borsa Italiana S.p.A., di volta in volta applicabili. Una volta inviata, la Dichiarazione di Rinuncia all'Esercizio è da considerarsi irrevocabile.

Non sarà valida ogni Dichiarazione di Rinuncia all'Esercizio che non sia stata inviata nel rispetto del presente Paragrafo e/o che non è stata ricevuta dall'Agente per il Pagamento, entro il limite descritto nel seguente capoverso.

Se il diritto di rinuncia all'esercizio automatico alla Data di Scadenza o alla Data di Osservazione in cui si sia verificato un evento di Liquidazione Anticipata non fosse validamente esercitato, trova applicazione l'esercizio automatico dei Certificati, secondo le modalità sopra descritte.

Valutazioni

La Dichiarazione di Rinuncia all'Esercizio incompleta o tardivamente inviata sarà considerata nulla ed inefficace. Qualsiasi valutazione circa la validità formale e sostanziale della Dichiarazione di Rinuncia all'Esercizio verrà effettuata dall'Agente per il Pagamento, ed avrà valore definitivo e vincolante per l'Emittente, per l'Intermediario Correntista e per il Portatore. Le Dichiarazioni di Rinuncia all'Esercizio ritenute, ai sensi di quanto precede, incomplete o non debitamente compilate saranno considerate nulle e inefficaci.

Nel caso in cui una Dichiarazione di Rinuncia all'Esercizio venga tardivamente corretta in modo ritenuto appropriato dall'Agente per il Pagamento, la Dichiarazione di Rinuncia all'Esercizio, in tal modo modificata, verrà considerata come una nuova Dichiarazione di Rinuncia all'Esercizio presentata nel momento in cui le modifiche sopra menzionate sono ricevute dall'Agente per il Pagamento o dall'Intermediario Correntista.

Laddove l'Agente per il Pagamento ritenga che la Dichiarazione di Rinuncia all'Esercizio sia invalida o incompleta, lo stesso si impegna a comunicare tale circostanza nel più breve tempo possibile all'Intermediario Correntista interessato.

Trasmissione della Dichiarazione di Rinuncia all'Esercizio

La trasmissione della Dichiarazione di Rinuncia all'Esercizio attraverso l'Intermediario Correntista costituisce una decisione irrevocabile da parte del Portatore alla rinuncia all'esercizio automatico alla data di scadenza dei Certificati.

Le Dichiarazioni di Rinuncia all'Esercizio non possono essere ritirate una volta ricevute dall'Agente per il Pagamento. A seguito della trasmissione della Dichiarazione di Rinuncia all'Esercizio, i Certificati oggetto della stessa non posso più essere trasferiti.

Estinzione Anticipata e liquidazione

Nel caso in cui l'Emittente rilevi che l'adempimento delle obbligazioni relative ai Certificati sia divenuto contrario alla legge, per intervenute modifiche legislative o della disciplina fiscale, l'Emittente stesso potrà, a sua discrezione, estinguere anticipatamente i Certificati, inviando una comunicazione ai Portatori secondo quanto previsto alla voce "Comunicazioni" del presente Paragrafo 4.9.

Nel caso in cui l'Emittente estingua anticipatamente i Certificati secondo quanto sopra previsto, ciascun Portatore avrà diritto a ricevere, tramite il proprio Intermediario Correntista, nei limiti delle leggi applicabili, per ogni Certificato detenuto, un importo corrispondente al valore di mercato dello stesso, come determinato dall'Agente per il Calcolo che agirà in buona fede secondo la ragionevole prassi commerciale, tenendo conto della necessità di preservare l'interesse economico dei Portatori, fermo restando che essi potranno tuttavia incorrere in una perdita ove il valore di mercato dei Certificati, così determinato, sia inferiore all'importo inizialmente investito. Il pagamento verrà effettuato secondo le modalità comunicate ai Portatori ed in conformità alle previsioni contenute alla voce "Comunicazioni" del presente Paragrafo 4.9.

Modifiche ai Termini e Condizioni applicabili ai Certificati

Fermo restando, al verificarsi di qualunque fatto nuovo significativo, errore materiale o imprecisione relativi alle informazioni contenute nel Prospetto, atto ad influire sulla valutazione dei Certificati, l'obbligo di pubblicare un supplemento, l'Emittente potrà apportare modifiche ai presenti Termini e Condizioni senza necessità di ottenere il preventivo consenso dei Portatori e con le modalità che riterrà ragionevolmente opportune, purché tali modifiche non pregiudichino i diritti o gli interessi dei Portatori e siano intese a correggere un errore manifesto o acclarato ovvero siano finalizzate a eliminare ambiguità od imprecisioni nel testo.

La comunicazione relativa a tale modifica deve essere effettuata al Portatore secondo le disposizioni contenute alla voce "*Comunicazioni*" del presente Paragrafo 4.9.

Sostituzione dell'Emittente

L'Emittente si riserva il diritto (a sua discrezione e senza il preventivo assenso dei Portatori) di sostituire a se stesso quale obbligato principale in relazione ai Certificati una società allo stesso collegata o da questo controllata (il **Sostituto**) subordinatamente alle seguenti condizioni:

- le obbligazioni assunte dal Sostituto, in relazione ai Certificati, siano garantite da UniCredit Bank AG, che si è impegnato in modo irrevocabile e incondizionato a garantire tali obbligazioni;
- tutte le azioni, le condizioni e le attività che siano rispettivamente da intraprendere, da soddisfare e da eseguire (compreso l'ottenimento dei permessi eventualmente necessari), al fine di assicurare che i Certificati rappresentino obbligazioni legali, valide e vincolanti del Sostituto, siano state intraprese, adempiute ed eseguite e rimangano valide e vincolanti;
- l'Emittente abbia comunicato detta sostituzione a Borsa Italiana S.p.A. e ai Portatori con almeno 30 giorni di anticipo rispetto alla data della prospettata sostituzione, secondo quanto previsto al presente Paragrafo 4.9.

In caso di sostituzione dell'Emittente, ogni riferimento all'Emittente che ricorre nei presenti Termini e Condizioni andrà interpretato, da quel momento in poi, quale riferimento al Sostituto.

Qualora il Sostituto dovesse essere un soggetto fiscalmente residente in Italia la tassazione dei Certificati precedentemente descritta potrebbe subire modifiche.

Comunicazioni

Ove i Certificati siano quotati su Borsa Italiana S.p.A. ogni comunicazione avverrà attraverso un avviso pubblicato tramite Borsa Italiana S.p.A. Altrimenti, salvo diversamente stabilito dalla legge, ogni comunicazione diretta ai Portatori riguardo ai Certificati si intenderà valida se pubblicata attraverso un avviso su un quotidiano nazionale, o sul sito internet dell'Emittente http://www.investimenti.unicredit.it.

A seguito dell'ammissione a quotazione dei Certificati su Borsa Italiana S.p.A., qualsiasi cambiamento/modifica o informazione connessa ai Certificati sarà pubblicata da Borsa Italiana S.p.A., tramite avviso, secondo quanto previsto dalla normativa, anche di natura regolamentare, dell'ordinamento italiano.

4.10 Descrizione delle modalità di regolamento dei Certificati

I Certificati sono prodotti derivati cartolarizzati di natura opzionaria di stile Europeo con regolamento in contanti ed il loro esercizio è automatico alla scadenza. Il pagamento dell'Importo di Liquidazione, se positivo, sarà effettuato dall'Emittente accreditando o trasferendo l'importo sul conto del Portatore.

Il Portatore ha la facoltà di comunicare all'Emittente la propria volontà di rinunciare all'esercizio dei Certificati prima della scadenza.

Per i Certificati *Autocallable*, in caso si verifichi la condizione di Liquidazione Anticipata Automatica, i Certificati saranno liquidati anticipatamente e i Portatori riceveranno alla relativa Data di Liquidazione Anticipata, l'Ammontare di Liquidazione Anticipata.

4.11 Eventi di Turbativa di Mercato ed Eventi Rilevanti

Le seguenti previsioni sugli Eventi di Turbativa ed Eventi Rilevanti si applicano ai Certificati.

4.11.1 Eventi di Turbativa

- (1) Se si verifica un Evento di Turbativa, come di seguito definito, alla Data di Valutazione o ad una delle Date di Valutazione e/o alla Data di Valutazione dell'Importo Addizionale Condizionato o ad una delle Date di Valutazione degli Importi Addizionali Condizionati (ove applicabile) e/o alla Data di Determinazione o ad una delle Date di Determinazione (ove applicabile) e/o alla Data di Osservazione o ad una delle Date di Osservazione (ove applicabile), tale Data di Valutazione e/o tale Data di Valutazione dell'Importo Addizionale Condizionato (ove applicabile) e/o tale Data di Determinazione (ove applicabile) e/o tale Data di Osservazione (ove applicabile), sarà posticipata al successivo Giorno Lavorativo nel quale non si verifica più l'Evento di Turbativa. Qualsiasi data di pagamento relativa a tale Data di Valutazione e/o Data di Valutazione dell'Importo Addizionale Condizionato (ove applicabile) e/o Data di Determinazione (ove applicabile) e/o Data di Osservazione (ove applicabile) sarà conseguentemente posticipata.
- (2) Nel caso in cui l'Evento di Turbativa (i) continui più a lungo rispetto al Periodo di Tempo con riferimento alla Data di Determinazione o ad una delle Date di Determinazione (ove applicabile), oppure (ii) con riferimento alla Data di Valutazione o ad una delle Date di Valutazione, oppure con riferimento alla Data di Valutazione dell'Importo Addizionale Condizionato o ad una delle Date di Valutazione dell'Importo Addizionale Condizionato, continui per più di 8 (otto) Giorni Bancari consecutivi, il

giorno successivo all'ultimo giorno del Periodo di Tempo o il nono Giorno Bancario verranno considerati rispettivamente la Data di Determinazione (ove applicabile) o la Data di Valutazione o la Data di Valutazione dell'Importo Addizionale Condizionato, anche ove in tale data si verifichi un Evento di Turbativa, e l'Emittente in buona fede e a sua discrezione determinerà, o farà determinare dall'Agente per il Calcolo, ove diverso dall'Emittente, il valore del Componente il Paniere e/o il Valore di Riferimento affetto da un Evento di Turbativa. Il Valore di Riferimento utilizzato per la determinazione dell'Importo di Liquidazione sarà calcolato ai sensi delle condizioni di mercato prevalenti intorno alle 10.00 a.m. (ora di Milano) di tale nono giorno, sulla base dell'ultimo Valore di Riferimento disponibile per l'Emittente o per l'Agente per il Calcolo immediatamente antecedente al verificarsi dell'Evento di Turbativa, tenendo conto della necessità di preservare l'interesse economico dei Portatori.

(3) Nel caso in cui l'Evento di Turbativa si verifichi ad una Data di Osservazione, la relativa Data di Osservazione sarà posticipata al successivo Giorno Bancario nel quale l'Evento di Turbativa non si verifica. Qualsiasi Data di Liquidazione Anticipata relativa a tale Data di Osservazione sarà conseguentemente posticipata, ove applicabile.

Nel caso in cui l'Evento di Turbativa continui per più di 8 (otto) Giorni Bancari consecutivi, l'Emittente in buona fede e a sua esclusiva discrezione, potrà determinare se ricorrono le condizioni per la Liquidazione Anticipata. In tal caso, l'Emittente a sua discrezione potrà determinare o far sì che l'Agente per il Calcolo determini il prezzo del Sottostante affetto dall'Evento di Turbativa e/ o il Valore di Riferimento per la determinazione dell'Ammontare di Liquidazione Anticipata (ove applicabile) in conformità alle prevalenti condizioni di mercato alle 10.00 a.m. (ora di Milano) dell'ottavo giorno sulla base dell'ultimo prezzo di negoziazione immediatamente precedente al verificarsi dell'Evento di Turbativa disponibile per l'Emittente o per l'Agente per il Calcolo, ove diverso dall'Emittente, tenendo conto della necessità di preservare l'interesse economico dei Portatori.

In ogni caso, se entro tali 8 Giorni Bancari scadono Derivati aventi caratteristiche comparabili e sono pagati sulla Borsa di Negoziazione dei Contratti Derivati, il Prezzo di Liquidazione stabilito dalla Borsa di Negoziazione dei Contratti Derivati per i Derivati aventi caratteristiche comparabili sarà preso in considerazione nel calcolo dell'Ammontare di Liquidazione Anticipata (ove applicabile) e dell'Importo di Liquidazione. In tale caso la data di scadenza dei Derivati aventi caratteristiche comparabili sarà considerata come Data di Valutazione.

(4) **Evento di Turbativa di Mercato** significa:

- in caso di Azioni o Paniere di Azioni come Sottostante:

- (i) la sospensione o la restrizione della negoziazione dell'Azione o di una o più Azioni Componenti il Paniere nella Borsa Rilevante; oppure
- (ii) la sospensione o la restrizione prevalente della negoziazione di un Derivato connesso all'Azione, o a una o più Azioni Componenti il Paniere, sulla rispettiva Borsa di Negoziazione dei Contratti Derivati;
- (iii) qualsiasi altro evento i cui effetti sono simili a quelli elencati sopra, a tal punto che gli eventi sopra menzionati sono considerati sostanziali dall'Agente per il Calcolo;

ove tali circostanze siano state valutate come rilevanti dall'Agente per il Calcolo.

Una restrizione delle ore di negoziazione o del numero di giorni nei quali la negoziazione si svolge non costituisce un Evento di Turbativa di Mercato a condizione che la restrizione sia dovuta ad un precedente cambiamento annunciato nelle regole della Borsa Rilevante o nella Borsa di Negoziazione dei Contratti Derivati.

A titolo esemplificativo e non esaustivo, costituiscono Eventi di Turbativa di Mercato:

- (b) la sospensione o restrizione delle negoziazioni a causa di movimenti dei prezzi che eccedono i limiti permessi dalla Borsa Rilevante o dalla rispettiva Borsa di Negoziazione dei Contratti Derivati;
- (c) la chiusura anticipata rispetto al normale orario di chiusura della Borsa Rilevante o di qualsiasi Borsa di Negoziazione dei Contratti Derivati. Non si considera Evento di Turbativa di Mercato se la chiusura anticipata è stata annunciata dalla Borsa Rilevante o dalla rispettiva Borsa di Negoziazione dei Contratti Derivati, almeno un'ora prima (a) dell'orario normale di chiusura in tale giorno, ovvero (b) se precedente, del termine ultimo, ove applicabile, per la presentazione degli ordini da eseguire sulla Borsa Rilevante o sulla rispettiva Borsa di Negoziazione dei Contratti Derivati in tale giorno;
- (d) l'apertura anticipata rispetto al normale orario di apertura della Borsa Rilevante o di qualsiasi Borsa di Negoziazione dei Contratti Derivati. Non si verificherà un Evento di Turbativa di Mercato ove l'apertura anticipata sia stata annunciata dalla Borsa Rilevante o dalla rispettiva Borsa di Negoziazione dei Contratti Derivati, almeno un'ora prima (a) dell'orario normale di apertura in tale giorno, ovvero (b) se precedente, del termine ultimo, ove applicabile, per la presentazione degli ordini da eseguire sulla Borsa Rilevante o sulla rispettiva Borsa di Negoziazione dei Contratti Derivati in tale giorno;
- (e) qualsiasi evento che turbi o pregiudichi, come stabilito dall'Agente per il Calcolo, la capacità dei partecipanti al mercato in generale di (a) effettuare transazioni o ottenere prezzi di mercato per il relativo Sottostante su una Borsa di Riferimento, ovvero (b) effettuare transazioni o ottenere prezzi di mercato su ogni Borsa di Negoziazione dei Contratti Derivati.

- in caso di Indici o Paniere di Indici come Sottostante

- (i) in generale, la sospensione o restrizione delle negoziazioni dei titoli che compongono l'Indice, ovvero uno o più Indici Componenti il Paniere, sulla Borsa Rilevante dove tali titoli sono quotati o negoziati
- (ii) la sospensione o restrizione delle negoziazioni dei Derivati su ciascuno dei titoli che compongono l'Indice, ovvero uno o più Indici Componenti il Paniere, sulla rispettiva Borsa di Negoziazione dei Contratti Derivati;
- (iii) la sospensione o restrizione delle negoziazioni dei Derivati sull'Indice, ovvero su uno o più Indici Componenti il Paniere, sulla rispettiva Borsa di Negoziazione dei Contratti Derivati;
- (iv) la sospensione o l'impossibilità di determinare il valore dell'Indice, o di uno o più Indici Componenti il Paniere, sulla base di una valutazione dello *sponsor* di tale Indice;

(v) qualsiasi altro evento i cui effetti sono simili a quelli elencati sopra, a tal punto che gli eventi sopra menzionati sono considerati sostanziali dall'Agente per il Calcolo,

ove tali circostanze siano state valutate come rilevanti dall'Agente per il Calcolo.

Una restrizione delle ore di negoziazione o del numero di giorni nei quali la negoziazione si svolge non costituisce un Evento di Turbativa di Mercato a condizione che la restrizione sia dovuta ad un precedente cambiamento annunciato nelle regole della Borsa Rilevante o nella Borsa di Negoziazione dei Contratti Derivati.

- in caso di Indici Proprietari come Sottostante

- (1) Con riferimento agli Indici Proprietari descritti nell'Appendice 1, si applicano Eventi di Turbativa di Mercato e modalità di rettifica descritti nell'Appendice 1. Le Condizioni Definitive potranno indicare ulteriori Eventi di Turbativa di Mercato e modalità di rettifica.
- (2) Qualora l'Indice Proprietario non venga calcolato ed annunciato dallo *Sponsor* dell'Indice Proprietario e sia presente un indice (calcolato ed annunciato da uno *sponsor* successore considerato accettabile dall'Agente per il Calcolo, in buona fede e secondo la prassi di mercato) che usi, secondo quanto stabilito dall'Agente per il Calcolo, una formula ed un metodo di calcolo identici o sostanzialmente simili a quelli usati nel calcolo dell'Indice Proprietario, in tal caso l'Agente per il Calcolo, in accordo con l'Emittente, secondo la sua ragionevole discrezione, in buona fede e secondo la prassi di mercato, può decidere che tale indice (l'**Indice Successore**) è considerato essere l'Indice Proprietario. L'Indice Successore e il momento a partire dal quale tale sostituzione è efficace sono comunicati dall'Emittente, informato dall'Agente per il Calcolo e in accordo con il medesimo, in conformità ai presenti Termini e Condizioni. Dal primo utilizzo dell'Indice Successore, qualsiasi riferimento all'indice nel Prospetto di Base, a seconda del contesto, sarà letto come facente riferimento all'Indice Successore mantenendo invariata la posizione dei Portatori dei Certificati.
- (3) L'Emittente può apportare, in buona fede e secondo la prassi di mercato, le rettifiche che riterrà eventualmente opportune a qualunque variabile, metodologia di calcolo, valutazione, termini di regolamento o di pagamento, ovvero alle disposizioni dei presenti Termini e Condizioni, al fine di considerare tale Indice Successore. In tali casi, le date di pagamento non subiranno alcuna modifica.
- (4) Qualora (a) lo *Sponsor* dell'Indice Proprietario annunci che apporterà una modifica rilevante alla formula o al metodo di calcolo dell'Indice Proprietario ovvero modifichi altrimenti l'Indice Proprietario in maniera rilevante (una **Rettifica**), o (b) lo *Sponsor* dell'Indice Proprietario cancelli o cessi di calcolare, in via temporanea o definitiva, l'Indice Proprietario e non esista alcun Indice Successore (una **Cancellazione dell'Indice Proprietario**) o (c) in qualunque data rilevante in cui è prevista una valutazione dell'Indice Proprietario o altro obbligo, lo *Sponsor* dell'Indice Proprietario non calcoli ed annunci il relativo Indice Proprietario (una **Turbativa dell'Indice Proprietario** e, assieme ad una Rettifica e ad una Cancellazione dell'Indice Proprietario, ciascuno un **Evento di Rettifica dell'Indice Proprietario**), allora l'Emittente potrà prendere i provvedimenti descritti ai successivi punti a), o b) come riterrà opportuno:
- a) richiedere all'Agente per il Calcolo di determinare se tale Evento di Rettifica dell'Indice Proprietario abbia un effetto rilevante sui Certificati (determinato con

riferimento a quei fattori che l'Agente per il Calcolo riterrà opportuni, in buona fede e secondo la prassi di mercato) e, in caso affermativo, richiedere che l'Agente per il Calcolo (1) determini il relativo valore affinché l'Indice Proprietario possa preservare gli aspetti economici dei Certificati, utilizzando, anziché l'ultimo livello pubblicato dell'Indice Proprietario, il Valore di Riferimento dell'Indice Proprietario nel relativo momento (o momenti) determinato dall'Agente per il Calcolo in conformità alla formula ed al metodo di calcolo dell'Indice Proprietario in vigore immediatamente prima di tale cambiamento, mancato calcolo o cancellazione, ma utilizzando solamente quei Componenti dell'Indice Proprietario che componevano l'Indice Proprietario immediatamente prima di tali Eventi di Rettifica dell'Indice Proprietario (salvo per quei Componenti dell'Indice Proprietario che hanno successivamente cessato di far parte dell'Indice Proprietario) e/o (2) determini qualunque rettifica rilevante ai presenti Termini e Condizioni compreso, a titolo di esempio, ritardare una Data di Valutazione o una Data di Osservazione sino a quando il relativo Evento di Rettifica dell'Indice Proprietario non cesserà di verificarsi; o

b) sostituire l'Indice Proprietario con un indice sostitutivo (l'Indice Sostitutivo) (e sostituire opportunamente lo Sponsor dell'Indice Proprietario con lo sponsor dell'Indice Sostitutivo ed apportare quelle modifiche ai presenti Termini e Condizioni che l'Agente per il Calcolo considererà necessarie, in buona fede e secondo la prassi di mercato, al fine di riflettere la sostituzione come qui innanzi descritto), e pertanto l'Indice Sostitutivo sostituirà l'Indice Proprietario con efficacia a decorrere dalla data di tale sostituzione, fermo restando tuttavia che la selezione dell'Indice Sostitutivo verrà effettuata dall'Agente per il Calcolo, in buona fede e secondo la prassi di mercato, facendo tutto quanto ragionevolmente in proprio potere per assicurare che, per quanto ragionevolmente possibile, l'Indice Sostitutivo sia sostanzialmente rappresentativo delle medesime asset class dell'Indice Proprietario (come determinato dall'Agente per il Calcolo in buona fede e secondo la prassi di mercato); l'Indice Sostitutivo e il momento a partire dal quale tale sostituzione sarà efficace saranno comunicati dall'Emittente, in accordo con l'Agente per il Calcolo, in conformità ai presenti Termini e Condizioni.

Nel caso in cui l'Agente per il Calcolo pervenga alla conclusione che nessuna ragionevole rettifica può essere effettuata per tener conto delle modifiche nel metodo di determinazione dell'Indice, sia singolarmente, sia in quanto Componente il Paniere, o nel caso in cui non dovesse essere più disponibile l'Indice Sostitutivo sulla base delle valutazioni dell'Agente per il Calcolo, l'Emittente ha il diritto di liquidare anticipatamente i Certificati dandone avviso ai sensi del Paragrafo 4.9 (*Comunicazioni*) dei presenti Termini e Condizioni (l'avviso specificherà l'Ammontare di Cessazione di seguito definito). La cessazione avrà effetto al momento dell'annuncio ai sensi del Paragrafo 4.9 (*Comunicazioni*) dei presenti Termini e Condizioni.

In questo caso l'Agente per il Calcolo avrà 5 Giorni Bancari prima del giorno del pagamento anticipato e pubblicherà il ragionevole valore di mercato di un Certificato (l'**Ammontare di Cessazione**) nel giorno scelto dall'Emittente in buona fede e a sua discrezione e tenendo in considerazione l'evento rilevante, determinato dall'Agente per il Calcolo secondo la propria buona fede e sua discrezione. L'Ammontare di Cessazione sarà liquidato entro 5 giorni da quando viene determinato a Monte Titoli S.p.A., o ad altro *Clearing System*, o dall'ordine contenente l'istruzione di inoltrarlo immediatamente al Portatore, come indicato nelle Condizioni Definitive.

Ai fini di qualunque rettifica che rifletta una sostituzione cui si fa riferimento al punto b) che precede, l'Agente per il Calcolo provvederà, in buona fede e secondo la prassi di mercato, a rettificare i valori, livelli, variabili o termini per la valutazione o osservazione dell'Indice Sostitutivo nei termini dei Certificati al fine di riflettere il prezzo o il valore dell'Indice Proprietario al momento della sua sostituzione.

Nel caso in cui qualunque Valore dell'Indice Proprietario sia successivamente corretto e tale correzione venga pubblicata dallo *Sponsor* dell'Indice prima della Data di Scadenza, l'Emittente, informato dall'Agente per il Calcolo e in accordo con il medesimo, può, senza averne l'obbligo, rettificare qualunque disposizione dei presenti Termini e Condizioni al fine di riflettere tale correzione.

L'Emittente, informato dall'Agente per il Calcolo e in accordo con il medesimo, darà notizia tempestivamente ai Portatori dei Certificati, secondo le modalità indicate nei presenti Termini e Condizioni, del verificarsi di un Evento di Rettifica dell'Indice Proprietario, del metodo di rettifica e della data di efficacia di tale rettifica.

- in caso di Commodities o Paniere di Commodities come Sottostante

- (i) la sospensione o la restrizione delle negoziazioni o della determinazione del prezzo relativo alla Commodity ovvero ad una o più Commodity Componenti il Paniere, sulla Borsa Rilevante;
- (ii) la sospensione o la restrizione delle negoziazioni di un Derivato legato al alla Commodity ovvero ad una o più Commodity Componenti il Paniere, sulla Borsa di Negoziazione dei Contratti Derivati, oppure
- (iii) il cambiamento significativo nel calcolo della determinazione del prezzo o nelle condizioni di negoziazione relative alla Commodity ovvero ad una o più Commodity Componenti il Paniere sulla Borsa Rilevante (in termini, ad esempio, di condizioni, di quantità o di valuta relative al Sottostante o al Componente il Paniere);
- (iv) qualsiasi altro evento i cui effetti sono simili a quelli elencati sopra, a tal punto che gli eventi sopra menzionati sono considerati sostanziali dall'Agente per il Calcolo,

ove tali circostanze siano state valutate come rilevanti dall'Agente per il Calcolo.

Una restrizione delle ore di negoziazione o del numero di giorni di calcolo sulla Borsa Rilevante o nella Borsa di Negoziazione dei Contratti Derivati non costituisce un Evento di Turbativa a condizione che la restrizione sia dovuta ad un precedente cambiamento annunciato nelle regole della Borsa Rilevante.

- in caso di Contratti Futures o Paniere di Contratti Futures come Sottostante

- (i) la sospensione o la restrizione delle negoziazioni relative al Contratto Futures ovvero ad uno o più Contratti Futures Componenti il Paniere, imposte da o in conformità alle regole della Mercato di Riferimento;
- (ii) la sospensione o la restrizione delle negoziazioni sull'attività sottostante del Contratto Futures ovvero di uno o più Contratti Futures Componenti il Paniere nel Mercato di Riferimento prevalente; oppure

(iii) il cambiamento significativo nel calcolo della determinazione del prezzo o nelle condizioni di negoziazione relative al rispettivo Contratto Futures ovvero ad uno o più Contratti Futures Componenti il Paniere, sulla Borsa Rilevante (in termini, ad esempio, di condizioni, di quantità o di valuta relative ai Contratti *Futures*);

(iv) qualsiasi altro evento i cui effetti sono simili a quelli elencati sopra, a tal punto che gli eventi sopra menzionati sono considerati sostanziali dall'Agente per il Calcolo,

ove tali circostanze siano state valutate come rilevanti dall'Agente per il Calcolo.

Una restrizione delle ore di negoziazione o del numero di giorni nei quali la negoziazione si svolge non costituisce un Evento di Turbativa di Mercato a condizione che la restrizione sia dovuta ad un precedente cambiamento annunciato nelle regole della Borsa Rilevante.

- in caso di Tasso di Cambio o Paniere di Tassi di Cambio come Sottostante

- (i) la mancata determinazione e pubblicazione del Tasso di Cambio ovvero ad uno o più Tassi di Cambio Componenti il Paniere da parte dell'autorità competente indicata nelle Condizioni Definitive;
- (ii) la sospensione o la restrizione nelle negoziazioni di valute estere nei confronti di almeno una delle due valute estere del Tasso di Cambio ovvero ad uno o più tassi di cambio Componenti il Paniere del Sottostante oppure di contratti derivati sul tasso di cambio o la restrizione nella possibilità di convertire le valute espresse con tale tasso di cambio o l'effettiva impossibilità di ottenere una quotazione di tale tasso di cambio;
- (iii) qualsiasi altro evento i cui effetti sono simili a quelli elencati sopra, a tal punto che gli eventi sopra menzionati sono considerati sostanziali dall'Agente per il Calcolo;

ove tali circostanze siano state valutate come rilevanti dall'Agente per il Calcolo.

- in caso di Fondi o Paniere di Fondi o ETF o Paniere di ETF come Sottostante:

- (i) la mancata pubblicazione e/o il mancato calcolo del NAV del Fondo o ETF ovvero di uno o più Fondi o ETF componenti il Paniere, da parte della società di gestione del singolo Fondo o ETF;
- (ii) la chiusura, la fusione, l'insolvenza del Fondo o ETF ovvero di uno o più Fondi o ETF componenti il Paniere;
- (iii) in generale, la sospensione o restrizione delle negoziazioni di titoli e altri strumenti finanziari che costituiscono un fattore rilevante per il calcolo del NAV del Fondo o ETF ovvero di uno o più Fondi o ETF componenti il Paniere sulla rispettiva Borsa Rilevante dove tali titoli o strumenti finanziari sono quotati o negoziati;
- (iv) qualsiasi altro evento per cui non sia disponibile in maniera attendibile il NAV del Fondo o ETF ovvero di uno o più Fondi o ETF componenti il Paniere;
- (v) in caso di ETF o Paniere di ETF, la sospensione o la restrizione della negoziazione dell'ETF o di uno o più ETF componenti il Paniere nella Borsa Rilevante;

(vi) in caso di ETF o Paniere di ETF, la sospensione o la restrizione prevalente della negoziazione di un contratto di opzione sull'ETF o su uno o più ETF componenti il Paniere nella relativa Borsa di Negoziazione dei Contratti Derivati;

- (vii) in caso di ETF o Paniere di ETF, qualsiasi altro evento tale da precludere il calcolo o da causare la sospensione o l'interruzione della pubblicazione del prezzo dell'asta di chiusura relativo all'ETF o ad uno o più ETF componenti il Paniere sulla Borsa Rilevante:
- (viii) ogni altro evento che possa avere un effetto sostanzialmente analogo alle circostanze previste ai punti da (i) a (vii); ove tali circostanze siano state valutate come rilevanti dall'Agente per il Calcolo.

In caso di ETF o Paniere di ETF, una restrizione delle ore di negoziazione o del numero di giorni nei quali la negoziazione si svolge non costituisce un Evento di Turbativa di Mercato, a condizione che la restrizione sia dovuta ad un precedente cambiamento annunciato nelle regole della Borsa Rilevante o nella Borsa di Negoziazione dei Contratti Derivati.

Gli Eventi di Turbativa precedentemente riportati si intendono a titolo esemplificativo e non esaustivo.

4.11.2 Eventi Rilevanti

Nel caso in cui il Sottostante sia oggetto di un Evento Rilevante, l'Agente per il Calcolo procederà ad effettuare, se necessari, interventi volti a far sì che il valore economico dei Certificati a seguito dell'Evento Rilevante rimanga, per quanto possibile, uguale a quello che i Certificati avevano prima del verificarsi dell'Evento Rilevante.

Qualora si sia verificato un Evento Rilevante i cui effetti discorsivi non possano essere neutralizzati mediante appropriate rettifiche, l'Emittente procederà ad estinguere anticipatamente i Certificati, provvedendo al pagamento del ragionevole valore di mercato di un Certificato, secondo quanto di seguito descritto.

- in caso di Indici o Paniere di Indici come Sottostante

- (1) La base per il calcolo dell'Importo di Liquidazione e/o l'Ammontare di Liquidazione Anticipata dipenderà dal valore dell'Indice, sia singolarmente, sia in quanto Componente il Paniere, così come determinato dallo *Sponsor* dell'Indice, sulla base del rispettivo metodo di calcolo. Tale valore è determinato e pubblicato dal rispettivo *Sponsor* dell'Indice o, ove applicabile, dall'agente per il calcolo dell'Indice, così come definiti nelle Condizioni Definitive.
- Cambiamenti nelle modalità di calcolo dell'Indice, sia singolarmente, sia in quanto Componente il Paniere, nella sua composizione e/o nel valore dei prezzi dei titoli sulla base dei quali tale Indice è calcolato, non saranno qualificabili come eventi rilevanti per la determinazione dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata, salvo che le modifiche effettuate o la nuova modalità di calcolo dell'Indice risultanti dal cambiamento (inclusa ogni rettifica), non siano più confrontabili con la precedente modalità di calcolo, secondo la ragionevole valutazione dell'Agente per il Calcolo. Nel valutare la necessità di una rettifica, l'Agente per il Calcolo terrà in considerazione le rettifiche nei Derivati ove presenti legati all'Indice al momento

applicate dalla Borsa di Negoziazione dei Contratti Derivati. L'Agente per il Calcolo si impegnerà ad assicurare che la posizione economica del Portatore rimanga il più possibile immutata. Qualsiasi rettifica verrà fatta dall'Agente per il Calcolo considerando la scadenza dei Certificati e il più recente prezzo disponibile per il Sottostante o per il Componente il Paniere. Se l'Agente per il Calcolo determina che, ai sensi delle regole della Borsa di Negoziazione dei Contratti Derivati, i Derivati oggetto dell'Indice non saranno soggetti ad alcuna modifica, le condizioni dei Certificati rimarranno immutate. Si potrà adottare una rettifica nella determinazione dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata se il calcolo o la pubblicazione dell'Indice viene cancellata o sostituita da un altro Indice. Il metodo di rettifica per il calcolo dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata e il momento dell'applicazione iniziale sarà pubblicato, almeno due giorni di mercato aperto prima della data di efficacia, ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

- (3) Se il calcolo o la pubblicazione dell'Indice, sia singolarmente, sia in quanto Componente il Paniere, viene in qualsiasi momento cancellata e/o o sostituita da un altro Indice, l'Agente per il Calcolo potrà, secondo la sua ragionevole discrezione e in buona fede, stabilire quale Indice (l'Indice Sostitutivo) utilizzare in futuro (in caso di Paniere di Indici, con uguale ponderazione all'interno del medesimo) come base per il calcolo dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata, rettificando di conseguenza, ove applicabile, il metodo o la formula di calcolo dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata. L'Indice Sostitutivo e il momento a partire dal quale tale sostituzione è efficace saranno pubblicati (almeno due giorni di mercato aperto prima della data di efficacia) ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base. Dal primo utilizzo dell'Indice Sostitutivo, qualsiasi riferimento all'Indice nei presenti Termini e Condizioni, a seconda del contesto, sarà letto come facente riferimento all'Indice Sostitutivo mantenendo invariata la posizione dei portatori.
- (4) Se l'Indice, sia singolarmente, sia in quanto Componente il Paniere, non viene più calcolato o pubblicato dal relativo *Sponsor* dell'Indice ma da un altro soggetto, società o istituzione (il **Nuovo Sponsor dell'Indice**), allora l'Agente per il Calcolo calcolerà l'Importo di Liquidazione e/o l'Ammontare di Liquidazione Anticipata sulla base dell'Indice così come calcolato e pubblicato dal Nuovo *Sponsor* dell'Indice. Se l'Indice non viene più calcolato o pubblicato dal relativo Agente per il Calcolo dell'Indice ma da un altro soggetto, società o istituzione (il **Nuovo Agente per il Calcolo dell'Indice**), allora l'Agente per il Calcolo calcolerà l'Importo di Liquidazione e/o l'Ammontare di Liquidazione Anticipata sulla base dell'Indice così come calcolato dal Nuovo Agente per il Calcolo dell'Indice.
- (5) Nel caso in cui l'Agente per il Calcolo pervenga alla conclusione che nessuna ragionevole rettifica può essere effettuata per tener conto delle modifiche nel metodo di determinazione dell'Indice, sia singolarmente, sia in quanto Componente il Paniere, o nel caso in cui non dovesse essere più disponibile l'Indice Sostitutivo sulla base delle

valutazioni dell'Agente per il Calcolo, l'Emittente ha il diritto di liquidare anticipatamente i Certificati dandone avviso ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base (l'avviso specificherà l'Ammontare di Cessazione di seguito definito). La cessazione avrà effetto al momento dell'annuncio ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

Se l'Indice è una delle Componenti il Paniere di Indici, l'Agente per il Calcolo può, a propria ragionevole discrezione, eliminare l'Indice e, ove rilevante, ridistribuire i pesi attribuiti a ciascun Indice del Paniere di Indici. Tuttavia, nel caso in cui le ipotesi descritte sopra si verifichino in relazione alla maggioranza degli Indici Componenti il Paniere di Indici, l'Emittente si riserva il diritto di rimborsare anticipatamente i Certificati.

In questo caso l'Agente per il Calcolo avrà 5 Giorni Bancari prima del giorno del pagamento anticipato e pubblicherà il ragionevole valore di mercato di un Certificato (l'**Ammontare di Cessazione**) nel giorno scelto dall'Emittente in buona fede e a sua discrezione e tenendo in considerazione l'evento rilevante, determinato dall'Agente per il Calcolo secondo la propria buona fede e sua discrezione. L'Ammontare di Cessazione sarà liquidato entro 5 giorni da quando viene determinato a Monte Titoli S.p.A., o ad altro *Clearing System*, o dall'ordine contenente l'istruzione di inoltrarlo immediatamente al Portatore, come indicato nelle Condizioni Definitive.

- in caso di Indici Proprietari come Sottostante

Con riferimento agli Indici Proprietari descritti nell'Appendice 1, si applicano Eventi Rilevanti e modalità di rettifica descritti nell'Appendice 1.

- in caso di Azioni o Paniere di Azioni come Sottostante

- (1) L'Agente per il Calcolo sarà autorizzato, a sua ragionevole discrezione, ad apportare rettifiche per la determinazione dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata al verificarsi dei seguenti eventi:
 - la società che ha emesso il Sottostante o un terzo attui una misura, basata sul cambiamento della situazione legale economica, in particolare un cambiamento negli *assets* o nel capitale della società, che potrebbe avere effetto sul Sottostante, a discrezione dell'Agente per il Calcolo (ad esempio aumento di capitale a fronte di conferimenti in denaro, emissione di titoli con opzioni o diritti di conversione in azioni, aumento di capitale con fondi sociali, distribuzione di dividendi speciali, frazionamento azionario, fusioni, liquidazioni, nazionalizzazioni, offerte pubbliche); oppure
 - la Borsa di Negoziazione dei Contratti Derivati effettua una cessazione anticipata dei rispettivi Derivati in circolazione legati al Sottostante, oppure
 - la Borsa di Negoziazione dei Contratti Derivati effettua una modifica dei rispettivi Derivati legati al Sottostante.

Quando si determina la necessità di una rettifica, l'Agente per il Calcolo tiene in considerazione la modifica dei rispettivi Derivati, ove presenti, legati al Sottostante al momento effettuata sulla Borsa di Negoziazione dei Contratti Derivati, compatibilmente con la prassi internazionale. Per le Azioni per le quali non esistono Derivati negoziati su mercati regolamentati, le rettifiche vengono apportate secondo la migliore prassi del mercato internazionale.

L'Agente per il Calcolo si impegnerà ad assicurare che la posizione economica del Portatore rimanga immutata il più possibile. Qualsiasi modifica verrà fatta dall'Agente per il Calcolo considerando la scadenza dei Certificati e il più recente prezzo disponibile per il Sottostante. Se l'Agente per il Calcolo determina che, ai sensi delle regole della Borsa di Negoziazione dei Contratti Derivati, i Derivati oggetto del Sottostante non sono soggetti ad alcuna modifica, le condizioni dei Certificati rimarranno immutate. Il metodo di rettifica per calcolare l'Importo di Liquidazione e/o l'Ammontare di Liquidazione Anticipata e il momento a partire dal quale saranno pubblicati (almeno due giorni di mercato aperto prima della data di efficacia) ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

(2) Nel caso in cui:

- la quotazione del Sottostante sulla Borsa Rilevante sia discontinua e non possa essere determinata nessuna Borsa Rilevante Sostitutiva o Borsa di Negoziazione Sostitutiva dei Contratti *Future*; oppure
- l'Agente per il Calcolo pervenga alla conclusione che nessuna ragionevole rettifica possa essere presa per tener conto della misura presa dalla società che ha emesso il Sottostante o dalla rilevante terza parte,

l'Emittente ha il diritto di liquidare anticipatamente i Certificati dandone avviso ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base (l'avviso specificherà l'Ammontare di Cessazione). La cessazione avrà effetto al momento dell'annuncio ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

Se l'Azione è una delle Componenti il Paniere di Azioni, l'Agente per il Calcolo può sostituire l'Azione con un titolo azionario sostitutivo oppure, a propria ragionevole discrezione, può eliminare l'Azione e, ove rilevante, ridistribuire i pesi attribuiti a ciascuna Azione del Paniere di Azioni. Tuttavia, nel caso in cui le ipotesi descritte sopra si verifichino in relazione alla maggioranza delle Azioni Componenti il Paniere di Azioni, l'Emittente si riserva il diritto di rimborsare anticipatamente i Certificati.

In questo caso l'Agente per il Calcolo dovrà determinare e pubblicare entro 5 (cinque) Giorni Bancari prima del giorno del pagamento anticipato l'Ammontare di Cessazione. L'Ammontare di Cessazione sarà liquidato entro 5 giorni dalla sua determinazione al *Clearing System* o all'ordine di quest'ultimo con richiesta di inoltrarlo immediatamente al suo Portatore.

Qualora in futuro il mercato su cui è quotata l'Azione venisse gestito da un soggetto diverso da quello che lo gestiva al momento dell'emissione dei Certificati, i valori dell'Azione resi noti dal nuovo soggetto saranno vincolanti per la determinazione dell'importo da corrispondere al Portatore. Tuttavia, ove l'Azione dovesse essere quotata su mercati diversi da quello gestito dal nuovo soggetto, l'Agente per il Calcolo potrà scegliere come Borsa Rilevante quella in cui è garantita la maggiore liquidità dell'Azione. Tutte le comunicazioni in merito vengono effettuate dall'Agente per il Calcolo secondo le modalità previste dalla voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

- in caso di *Commodities* o Contratti *Futures* o paniere di *Commodities* o di Contratti *Futures* come Sottostante:

- (1) La base per il calcolo dell'Importo di Liquidazione e/o l'Ammontare di Liquidazione Anticipata dipenderà dalla Commodity o dal Contratto Future, sia singolarmente sia in quanto Componente il Paniere, e dal metodo di determinazione del prezzo e dalle condizioni di negoziazione applicabili alla Commodity o dal Contratto Future sulla Borsa Rilevante (in termini, ad esempio, di composizione, di qualità, di quantità ovvero di valuta di negoziazione ovvero di date di scadenza).
- (2) Se, secondo la ragionevole discrezione dell'Agente per il Calcolo in buona fede, il metodo di determinazione del prezzo o le condizioni di negoziazione applicabili alla Commodity o al Contratto Future, sia singolarmente sia in quanto Componente il Paniere, sulla Borsa Rilevante sono cambiate tanto che il nuovo metodo di determinazione del prezzo e le condizioni di negoziazione applicabili alla Commodity o al Contratto Future sulla Borsa Rilevante sia, come risultato di un cambio, non più paragonabile al precedente metodo o condizione, l'Agente per il Calcolo ha il diritto di adottare una rettifica nella determinazione dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata per tener conto di tale cambiamento. Ouando si determina la necessità di una rettifica, l'Agente per il Calcolo terrà in considerazione la rettifica dei rispettivi Derivati, che siano legati alla Commodity o al Contratto Future, al momento effettuata sulla Borsa di Negoziazione dei Contratti Derivati. L'Agente per il Calcolo si impegnerà ad assicurare che la posizione economica del Portatore rimanga immutata nel tempo. Qualsiasi modifica verrà fatta dall'Agente per il Calcolo considerando la scadenza dei Certificati e il più recente prezzo disponibile per la Commodity o il Contratto Future. Se l'Agente per il Calcolo determina che, ai sensi delle regole della Borsa di Negoziazione dei Contratti Derivati, i Derivati oggetto del Sottostante non saranno soggetti ad alcuna modifica, le condizioni dei Certificati rimarranno immutate. Il metodo di determinazione dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata può anche essere rettificato se il calcolo o la pubblicazione della Commodity o del Contratto Future viene cancellata nella Borsa Rilevante. Il metodo di rettifica per il calcolo dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata e il momento dell'applicazione iniziale sarà pubblicato, almeno due giorni di mercato aperto prima della data di efficacia, ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

(3) Se il calcolo della Commodity o del Contratto Future, sia singolarmente sia in quanto Componente il Paniere, viene in qualsiasi momento cancellato sulla Borsa Rilevante ma ripristinato su un altro mercato che l'Agente per il Calcolo considera appropriato secondo la sua ragionevole discrezione (la **Borsa Rilevante Sostitutivo**), l'Agente per il Calcolo potrà calcolare l'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata sulla base della Commodity o del Contratto Future come calcolato sulla Borsa Rilevante Sostitutivo.

- (4) Se il calcolo della Commodity o del Contratto Future, sia singolarmente sia in quanto Componente il Paniere, viene in qualsiasi momento cancellato e/o sostituito sulla Borsa Rilevante l'Agente per il Calcolo potrà, secondo la sua ragionevole discrezione e in buona fede, stabilire quale Commodity o Contratto Future (Commodity o Contratto Future Sostitutivo) utilizzare in futuro come base per il calcolo dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata, modificando di conseguenza, ove applicabile, il metodo o la formula di calcolo dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata. In tale caso, l'Agente per il Calcolo ha la facoltà di modificare il metodo o la formula per calcolare l'Importo di Liquidazione e l'Ammontare di Liquidazione Anticipata per tener conto di qualsiasi differenza nel metodo di calcolo del Valore di Riferimento o delle condizioni di negoziazione applicabili alla Commodity o al Contratto Future. La Commodity o il Contratto Future Sostitutivo e il momento a partire dal quale tale sostituzione è efficace, saranno pubblicati (almeno due giorni di mercato aperto prima della data di efficacia) ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base. Dal primo utilizzo della Commodity o del Contratto Future Sostitutivo, qualsiasi riferimento alla Commodity o al Contratto Future nei presenti Termini e Condizioni, a seconda del contesto, sarà letto come facente riferimento al alla Commodity o al Contratto Future Sostitutivo.
- (5) Qualora l'Agente per il Calcolo pervenga alla conclusione che nessuna ragionevole rettifica possa essere effettuata al fine di annullare gli effetti distorsivi dell'evento, l'Emittente ha il diritto di liquidare anticipatamente i Certificati dandone comunicazione secondo le modalità di cui alla voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione Termini e condizioni) del Prospetto di Base (la comunicazione specificherà l'Ammontare di Cessazione). La cessazione avrà effetto al momento dell'annuncio ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione Termini e condizioni) del Prospetto di Base.

Se la Commodity o il Contratto Future sono una delle Componenti il Paniere, l'Agente per il Calcolo può sostituire la Commodity o il Contratto Future con una Commodity o un Contratto Future Sostitutivo oppure, a propria ragionevole discrezione, può eliminare la Commodity o il Contratto Future e, ove rilevante, ridistribuire i pesi attribuiti a ciascuna Componente il Paniere. Tuttavia, nel caso in cui le ipotesi descritte sopra si verifichino in relazione alla maggioranza delle Commodities o dei Contratti Futures Componenti il Paniere, l'Emittente si riserva il diritto di rimborsare anticipatamente i Certificati.

In questo caso l'Agente per il Calcolo dovrà determinare e pubblicare entro 5 Giorni Bancari prima del giorno del pagamento anticipato l'Ammontare di Cessazione. L'Ammontare di Cessazione sarà liquidato entro 5 giorni dalla sua determinazione dal Clearing System o dall'ordine di quest'ultimo con richiesta di inoltrarlo immediatamente ai Portatori.

- in caso di Tasso di Cambio o Paniere di Tassi di Cambio come Sottostante:

(1) Nel caso in cui il Tasso di Cambio, sia singolarmente sia in quanto Componente il Paniere, non sia più determinato e pubblicato dal *Fixing Sponsor* ma da un altro soggetto, società o istituzione (il **Nuovo Fixing Sponsor**), l'Agente per il Calcolo avrà il diritto di calcolare l'Importo di Liquidazione e/o l'Ammontare di Liquidazione Anticipata sulla base del Sottostante così come calcolato e pubblicato dal Nuovo *Fixing Sponsor*.

In caso di nomina di un Nuovo *Fixing Sponsor*, ogni riferimento al *Fixing Sponsor* nei presenti Termini e Condizioni, in virtù del contesto, dovrà essere inteso come riferimento al Nuovo *Fixing Sponsor*.

(2) Nel caso in cui l'Agente per il Calcolo pervenga alla conclusione che (i) una sostituzione del *Fixing Sponsor* non è possibile, o (ii) a causa di speciali circostanze o forza maggiore (come catastrofi, guerre, terrorismo, sommosse, restrizioni alle operazioni di pagamento, recepimento nell'Unione Monetaria Europea della valuta utilizzata per il calcolo) ed altre circostanze che hanno un impatto simile sul Tasso di Cambio, sia singolarmente sia in quanto Componente il Paniere, la determinazione attendibile del Tasso di cambio è impossibile o impraticabile, l'Emittente ha il diritto di liquidare anticipatamente i Certificati dandone avviso (l'avviso specificherà l'Ammontare di Cessazione). La cessazione avrà effetto al momento dell'annuncio. Se i Certificati sono in questo modo cancellati, l'Emittente liquiderà ad ogni Portatore un ammontare in relazione ad ogni Certificato posseduto in cui ammontare è l'Ammontare di Cessazione in un giorno selezionato dall'Emittente secondo buona fede e a sua discrezione e considerando l'evento rilevante, come determinato dall'Agente per il Calcolo, in buona fede e a sua discrezione.

Se il Tasso di cambio è una delle Componenti il Paniere, l'Agente per il Calcolo può sostituirlo con un Tasso di Cambio Sostitutivo oppure, a propria ragionevole discrezione, può eliminare il Tasso di Cambio e, ove rilevante, ridistribuire i pesi attribuiti a ciascun Componente il Paniere. Tuttavia, nel caso in cui le ipotesi descritte sopra si verifichino in relazione alla maggioranza dei Componenti il Paniere, l'Emittente si riserva il diritto di rimborsare anticipatamente i Certificati.

L'Ammontare di Cessazione sarà rimborsato entro 5 giorni dalla sua determinazione al *Clearing System* o all'ordine di quest'ultimo con richiesta di inoltrarlo immediatamente ai Portatori.

- in caso di Fondo o Paniere di Fondi o ETF o Paniere di ETF come Sottostante

(a) una modifica rilevante di qualunque disposizione contenuta in qualunque documento del Fondo o ETF, o altro documento che specifichi i termini e le condizioni e gli obiettivi del rispettivo Fondo o ETF e che potrebbe influire negativamente, secondo la ragionevole opinione dell'Agente per il Calcolo in buona fede e secondo la prassi di mercato, sulla capacità dell'Emittente, di adempiere ai propri obblighi ai sensi delle

obbligazioni relative ai Certificati e/o delle relative posizioni di copertura. Tali modifiche riguardano situazioni oggettivamente rilevanti quali, a titolo esemplificativo, (i) un cambiamento nel profilo di rischio del rispettivo Fondo o ETF; (ii) una modifica degli obiettivi di investimento, dei limiti agli investimenti o della strategia di investimento del rispettivo Fondo o ETF; (iii) un cambiamento nella valuta della quota del rispettivo Fondo o ETF; (iv) una modifica del metodo utilizzato per il calcolo del NAV del Fondo o ETF; (v) un cambiamento nel calendario delle negoziazioni per la sottoscrizione, il rimborso o il trasferimento delle rispettive quote di Fondi o ETF; (vi) altre modifiche o situazioni analoghe o che possano avere un impatto simile;

- (b) le richieste di rimborso, sottoscrizione o trasferimento delle quote di un Fondo o ETF non vengono eseguite o vengono eseguite solo parzialmente;
- (c) un Fondo o ETF o qualunque soggetto terzo imponga una limitazione, un onere, una commissione, imposte o provvigioni in relazione alla vendita o acquisto, sottoscrizione o rimborso delle rispettive quote (nuove o diverse dalle restrizioni, commissioni, provvigioni ed oneri esistenti al momento in cui il Fondo o ETF viene definito come Sottostante);
- (d) la società di gestione o l'agente amministrativo o l'agente per il calcolo o lo sponsor del rispettivo Fondo o ETF non pubblicano il NAV del Fondo o ETF come previsto e/o in conformità alle rispettive prassi ed alle disposizioni più dettagliatamente descritte nei documenti del Fondo o ETF;
- (e) un cambiamento nei documenti costitutivi (quali, a titolo esemplificativo e non esaustivo, l'atto costitutivo o lo statuto) o nella struttura societaria del rispettivo Fondo o ETF;
- (f) le dimissioni o la sostituzione di qualunque persona chiave (come ragionevolmente ritenuto dall'Agente per il Calcolo in buona fede e secondo la prassi di mercato) della società di gestione o del gestore degli investimenti o del rispettivo agente per il calcolo e/o sponsor;
- (g) (i) qualunque cambiamento nel trattamento legale, contabile, fiscale, normativo o di vigilanza in relazione al rispettivo Fondo o ETF o alla rispettiva società di gestione; oppure (ii) la sospensione, cancellazione, mancato ottenimento o revoca della registrazione del Fondo o ETF o della società di gestione; oppure (iii) revoca di una autorizzazione o licenza rilevanti da parte di una autorità competente in relazione al Fondo o ETF o alla società di gestione; oppure (iv) il Fondo o ETF o la società di gestione o un altro service provider del Fondo o ETF sia oggetto di indagini, procedimenti legali o contenziosi da parte di una autorità giudiziaria o regolamentare, sia soggetto ad una condanna legalmente vincolante da parte di un tribunale o ad una sentenza vincolante dell'ente normativo responsabile in relazione alle attività connesse al Fondo o ETF o del suo personale chiave, a causa di illecito, violazione di qualunque norma o regolamento o per altre cause;
- (h) il verificarsi di un evento di fusione di un Fondo o ETF che comporti, in relazione al Fondo o ETF o al suo gestore degli investimenti (i) un impegno irrevocabile a trasferire tutte le relative quote del Fondo o ETF o quote in circolazione; oppure (ii) un consolidamento, unione o fusione di tale Fondo o ETF o di tale gestore degli investimenti con o in un altro fondo o gestore degli investimenti, salvo per un

consolidamento, unione o fusione in cui tale Fondo o ETF o il suo gestore degli investimenti continuino ad essere il Fondo o ETF o il gestore degli investimenti, a seconda del caso; oppure (iii) una offerta di acquisto per tale Fondo o ETF o gestore degli investimenti che comporti un trasferimento di, o un impegno irrevocabile a trasferire, tutte le relative quote del Fondo o ETF o tutte le quote di tale gestore degli investimenti (salvo il caso di quote del Fondo o ETF e/o quote già possedute o controllate dall'offerente);

- (i) una violazione degli obiettivi di investimento o dei limiti agli investimenti del Fondo o ETF (come definito nei documenti del Fondo o ETF), laddove tale violazione, secondo il ragionevole parere dell'Agente per il Calcolo, sia di natura rilevante; oppure una violazione delle leggi o delle normative applicabili da parte del rispettivo Fondo o ETF o gestore degli investimenti;
- (j) un cambiamento nelle leggi e nella normativa o nella relativa applicazione o interpretazione, formale o informale, in base al quale diverrebbe illegale o non attuabile per l'Emittente mantenere le posizioni di copertura;
- (k) le posizioni in un Fondo o ETF detenute dall'Emittente in rapporto alle quote in circolazione del Fondo o ETF stesso eccedono la rispettiva Percentuale Massima del Fondo specificata nelle Condizioni Definitive;
- (l) l'Emittente sarebbe tenuto, ai sensi di qualunque normativa contabile o di altra natura applicabile, a consolidare in bilancio il Fondo o ETF, in conseguenza della detenzione o dell'acquisizione delle posizioni di copertura;
- (m) l'Emittente non è in grado di, ovvero non è attuabile per l'Emittente, dopo aver fatto quanto commercialmente possibile, (i) acquisire, costituire, ricostituire, sostituire, mantenere, sciogliere o alienare qualunque operazione o attività che ritenga necessaria od opportuna per coprire il rischio di prezzo relativo ad un Fondo o ETF, o stipulare ed adempiere ai propri obblighi in relazione alle proprie posizioni di copertura, oppure (ii) realizzare, recuperare o versare i proventi di qualunque di tali operazioni o attività, ivi compreso, a titolo di esempio, nel caso in cui tale incapacità o inattuabilità derivino da (a) qualunque restrizione o aumento degli oneri o delle commissioni imposti dal relativo Fondo o ETF e che influiscano sulla capacità di un investitore di rimborsare tali quote di fondi, in tutto o in parte, ovvero su qualunque capacità, nuova o esistente, di un investitore di effettuare investimenti nuovi o aggiuntivi in tali quote, oppure (b) qualunque rimborso obbligatorio, in tutto o in parte, di tali quote imposto dal relativo Fondo o ETF (ad eccezione, in ciascun caso, di qualunque restrizione in essere al momento in cui il Fondo o ETF viene definito come Sottostante);
- (n) qualunque evento o circostanza che comporti o possa comportare: (i) la sospensione dell'emissione di ulteriori quote o la sospensione del rimborso delle quote esistenti; oppure (ii) la riduzione del numero di quote detenute, o che possano essere detenute, da parte di un investitore nel rispettivo Fondo o ETF per cause che esulano dal controllo di tale investitore; oppure (iii) i proventi dai rimborsi delle rispettive quote sono pagati in natura anziché in contanti; oppure (iv) la creazione di qualunque quota "side-pocket" per attività segregate;
- (o) l'agente amministrativo, la società di revisione, la società di gestione, il gestore degli investimenti, l'agente per il calcolo, lo sponsor e/o qualunque altro service provider in

relazione al rispettivo Fondo o ETF cessano di agire in tale capacità oppure qualunque approvazione, registrazione, autorizzazione o licenza in relazione al Fondo o ETF viene ritirato da una autorità regolamentare, a seconda del caso, e, secondo la ragionevole opinione dell'Agente per il Calcolo, non è stato immediatamente nominato un sostituto avente medesime caratteristiche di affidabilità e professionalità;

- (p) l'introduzione di un concordato, procedimento fallimentare o insolvenza, scissione, riclassificazione di un Fondo o ETF o il consolidamento con un altro fondo o ETF (es. il cambiamento della classe di quote del Fondo o ETF o la fusione del Fondo o ETF);
- (q) sono state date disposizioni o è stata approvata una delibera per liquidare o sciogliere, o chiudere, o altro evento che abbia un effetto analogo, il rispettivo Fondo o ETF o la sua classe di quote;
- (r) vi è una modifica nella interpretazione ufficiale o nell'applicazione di qualunque legge o normativa fiscale che ha un effetto negativo, secondo la ragionevole opinione dell'Agente per il Calcolo, sull'Emittente ovvero su un detentore delle rispettive quote;
- (s) il rispettivo Fondo o ETF effettua una distribuzione dei proventi che non è conforme alla sua prassi normale;
- (t) una modifica o un cambiamento nella politica di investimento o di distribuzione del rispettivo Fondo o ETF che potrebbe avere un effetto negativo rilevante sulla capacità dell'Emittente di coprire i propri obblighi ai sensi delle obbligazioni relative ai Certificati e/o delle relative posizioni di copertura;
- (u) una società di gestione, gestore degli investimenti o Fondo o ETF risulta in violazione rilevante di qualunque dei propri accordi esistenti con l'Emittente oppure il collocamento delle quote del Fondo o ETF viene terminato, oppure la retrocessione pagabile sulle quote del Fondo o ETF viene ridotta;
- (v) non vengono tempestivamente fornite all'Agente per il Calcolo le informazioni da quest'ultimo ritenute ragionevolmente necessarie a determinare la conformità con la politica di investimento del Fondo o ETF;
- (w) un gestore degli investimenti o Fondo o ETF non forniscano all'Agente per il Calcolo le relazioni annuali certificate e le eventuali relazioni semestrali non appena ragionevolmente possibile a seguito di una richiesta da parte dello stesso;
- si verifica un qualunque evento che, laddove l'Emittente e/o qualunque società dallo stesso controllata o allo stesso collegata detenessero, acquistassero o vendessero quote del Fondo o ETF, avrebbe l'effetto di (i) imporre all'Emittente e/o a qualunque società dallo stesso controllata o allo stesso collegata, una riserva, un deposito speciale o altro requisito analogo che non esisteva al momento in cui il Fondo o ETF veniva definito come Sottostante oppure (ii) influire su o modificare l'importo di capitale regolamentare esistente al momento in cui il Fondo o ETF veniva definito come Sottostante che dovrebbe essere mantenuto dall'Emittente e/o da qualunque società dallo stesso controllata o allo stesso collegata in relazione a qualunque accordo di copertura effettuato dall'Emittente e/o da qualunque società dallo stesso controllata o allo stesso collegata;

(y) non viene fornita notifica del regime di tassazione del Fondo o ETF in accordo con il paragrafo 5 (1) del German Investment Tax Act (Investmentsteuergesetz) oppure la società di gestione annuncia che in futuro non verrà data notifica del regime di tassazione in accordo con il paragrafo 5 (1) del German Investment Tax Act (Investmentsteuergesetz);

(z) il verificarsi di un Evento di Volatilità, cioè la volatilità realizzata $\sigma(t)$ di un Fondo o ETF eccede il rispettivo Livello Massimo di Volatilità specificato nelle Condizioni Definitive; in ogni data di valutazione la volatilità realizzata viene calcolata sulla base dei rendimenti logaritmici giornalieri del valore del Fondo o ETF nelle n date di valutazione immediatamente precedenti la data di valutazione t secondo la seguente formula:

$$\sigma(t) = \sqrt{\frac{\sum_{p=1}^{n} \left(Ln \left[\frac{NAV(t-p)}{NAV(t-p-1)} \right] \right)^{2} - \frac{1}{n} \left(\sum_{p=1}^{n} Ln \left[\frac{NAV(t-p)}{NAV(t-p-1)} \right] \right)^{2}}{n-1}} \times \sqrt{252}$$

dove:

t è la data di valutazione in cui viene calcolata la volatilità realizzata;

NAV(t-p) è il valore del Fondo o ETF nella *p*-esima data antecedente la data di valutazione t;

Ln[x] denota il logaritmo naturale di x;

n è il Numero di Giorni di Osservazione della Volatilità specificato nelle Condizioni Definitive;

- in caso di Fondo quotato o di ETF, il verificarsi di una revoca della quotazione in borsa che comporti per il Fondo o ETF la cessazione attuale o futura dell'ammissione, negoziazione o quotazione su una borsa valori, ad un sistema di quotazione o ad un sistema di negoziazione, del Fondo o ETF per qualsivoglia motivo (diverso da un evento di fusione del Fondo o ETF) e tale Fondo o ETF non venga immediatamente ammesso, negoziato o quotato nuovamente su una borsa valori, sistema di negoziazione o sistema di quotazione accettabile dall'Agente per il Calcolo;
- (bb) qualunque altro evento che potrebbe avere un effetto negativo rilevante e non solamente temporaneo sul rispettivo valore del Fondo o ETF oppure sulla capacità dell'Emittente di coprire i propri obblighi ai sensi delle obbligazioni relative ai Certificati e/o delle relative posizioni di copertura;

l'Agente per il Calcolo potrà secondo la sua ragionevole discrezione e in buona fede:

(i) valutare la necessità di una rettifica. L'Agente per il Calcolo si impegnerà ad assicurare che la posizione economica del Portatore rimanga il più possibile immutata. Qualsiasi rettifica verrà fatta dall'Agente per il Calcolo considerando la scadenza dei Certificati e il più recente valore disponibile per il Fondo o ETF.

(ii) scegliere un altro Fondo o ETF (rispettivamente il Fondo Sostitutivo o l'ETF Sostitutivo) da utilizzare in futuro (in caso di Paniere di Fondi o ETF, con uguale ponderazione all'interno del medesimo) come base per il calcolo dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata, rettificando di conseguenza, ove applicabile, il metodo o la formula di calcolo dell'Importo di Liquidazione e/o dell'Ammontare di Liquidazione Anticipata. Il Fondo Sostitutivo o l'ETF Sostitutivo e il momento a partire dal quale tale sostituzione è efficace saranno pubblicati ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base. Dal primo utilizzo del Fondo Sostitutivo o dell'ETF Sotitutivo, qualsiasi riferimento al Fondo o all'ETF, rispettivamente, nei presenti Termini e Condizioni, a seconda del contesto, sarà letto come facente riferimento al Fondo Sostitutivo o all'ETF Sostitutivo, rispettivamente, mantenendo invariata la posizione dei portatori. In caso di Evento di Volatilità, come Fondo Sostitutivo o ETF Sostitutivo verrà scelto un fondo o ETF di liquidità oppure legato all'andamento di titoli governativi a breve termine;

(iii) pervenire alla conclusione che nessuna ragionevole rettifica può essere effettuata per tener conto degli eventi descritti sopra, o nel caso in cui non dovesse essere più disponibile il Fondo Sostitutivo o l'ETF Sostitutivo sulla base delle valutazioni dell'Agente per il Calcolo, l'Emittente ha il diritto di liquidare anticipatamente i Certificati dandone avviso ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base (l'avviso specificherà l'Ammontare di Cessazione di seguito definito). La cessazione avrà effetto al momento dell'annuncio ai sensi della voce "Comunicazioni" del Paragrafo 4.9 (Descrizione dei diritti connessi ai Certificati e procedura per il loro esercizio) del Capitolo 4 (Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e condizioni) del Prospetto di Base.

Se il Fondo o l'ETF è uno dei Componenti il Paniere di Fondi o Paniere di ETF, rispettivamente, l'Agente per il Calcolo può, a propria ragionevole discrezione, eliminare il Fondo o ETF e, ove rilevante, ridistribuire i pesi attribuiti a ciascun componente del paniere. Tuttavia, nel caso in cui le ipotesi descritte sopra si verifichino in relazione alla maggioranza dei componenti del paniere, l'Emittente si riserva il diritto di rimborsare anticipatamente i Certificati.

In questo caso l'Agente per il Calcolo avrà 5 Giorni Bancari prima del giorno del pagamento anticipato e pubblicherà il ragionevole valore di mercato di un Certificato (l'**Ammontare di Cessazione**) nel giorno scelto dall'Emittente in buona fede e a sua discrezione e tenendo in considerazione l'evento rilevante, determinato dall'Agente per il Calcolo secondo la propria buona fede e sua discrezione. L'Ammontare di Cessazione sarà liquidato entro 5 giorni da quando viene determinato a Monte Titoli S.p.A., o ad altro *Clearing System*, o dall'ordine contenente l'istruzione di inoltrarlo immediatamente al Portatore, come indicato nelle Condizioni Definitive.

4.12 Regime Fiscale

Le informazioni di seguito riportate riassumono la legislazione italiana e la prassi vigente in relazione al regime fiscale applicabile ai Certificati. Le indicazioni di seguito riportate si basano sulle leggi vigenti in Italia alla data di redazione del presente Prospetto di Base e sono soggette ad ogni variazione normativa intervenuta dopo tale data, variazione che potrebbe avere anche effetto retroattivo. Il seguente paragrafo non intende offrire un quadro completo ed esaustivo di tutti i profili fiscali che potrebbero rilevare al fine di valutare la sottoscrizione, l'acquisto, il possesso o la cessione dei Certificati. Non è altresì descritto il regime fiscale applicabile a tutte le possibili categorie di investitori, alcuni dei quali (come ad esempio gli intermediari istituzionali) potrebbero essere soggetti a regimi speciali. I potenziali investitori sono invitati a rivolgersi ai propri consulenti fiscali per valutare accuratamente le conseguenze che possono derivare dalla sottoscrizione, dall'acquisto, dal possesso e dalla cessione dei Certificati.

Tassazione dei Certificati

Ai sensi dell'art. 67 del D.P.R. 22 dicembre 1986 n. 917 (TUIR), e del Decreto Legge 21 novembre 1997 n. 461, se l'investitore è residente in Italia ed è (i) una persona fisica che non svolga un'attività d'impresa alla quale i Certificati siano connessi; (ii) una società di persone o un'associazione di cui all'art. 5 del TUIR, che non svolga attività commerciale (con l'esclusione delle società in nome collettivo, in accomandita semplice e di quelle ad esse equiparate); (iii) un ente privato o pubblico, diverso dalle società, che non abbia per oggetto esclusivo o principale l'esercizio di attività commerciale; o (iv) un soggetto esente dall'imposta sul reddito delle persone giuridiche, le plusvalenze derivanti dalla cessione o dal rimborso dei Certificati sono soggetti ad un'imposta sostitutiva ad aliquota pari al 20%. Le minusvalenze possono essere portate in deduzione dalle plusvalenze. Le minusvalenze realizzate fino al 31 dicembre 2011 sono portate in deduzione dalle plusvalenze, realizzate successivamente a tale data, per una quota pari al 62,5% del loro ammontare. Il percipiente può optare per i tre diversi criteri di applicazione dell'imposta sostitutiva di seguito elencati:

In base al cosiddetto "regime della dichiarazione", che è il regime fiscale applicabile in via residuale ed in assenza di opzione per gli altri regimi impositivi, alle suddette tipologie di investitori, l'imposta sostitutiva è applicata cumulativamente sull'importo complessivo delle plusvalenze, al netto delle eventuali minusvalenze, realizzate in relazione a tutte le vendite o i rimborsi dei Certificati effettuati nel corso di un determinato periodo di imposta. Tali investitori sono tenuti ad indicare le plusvalenze complessive - realizzate nel periodo di imposta, al netto delle relative minusvalenze - nella dichiarazione annuale dei redditi ed a versare la relativa imposta sostitutiva, unitamente alle altre imposte sui redditi dovute per il medesimo periodo d'imposta. Se, in relazione allo stesso periodo d'imposta, le minusvalenze sono superiori alle plusvalenze, l'eccedenza è riportata in deduzione dalle plusvalenze realizzate nei quattro periodi di imposta successivi.

In alternativa al regime della dichiarazione, i suddetti investitori possono optare per l'applicazione dell'imposta sostitutiva sulle plusvalenze realizzate in occasione di ciascuna vendita o rimborso dei Certificati, nell'ambito del cosiddetto "regime del risparmio amministrato" di cui all'articolo 6 del Decreto Legislativo n. 461 del 21 novembre 1997, come successivamente modificato (di seguito il "Decreto n. 461). Questo regime è applicabile a condizione che: (i) i Certificati siano depositati presso banche italiane, SIM o altri intermediari finanziari autorizzati, e (ii) l'opzione per accedere al regime del risparmio amministrato sia stata tempestivamente e validamente esercitata dall'investitore, per mezzo di una

comunicazione scritta effettuata all'intermediario presso cui i Certificati sono depositati. Il depositario è responsabile per l'applicazione dell'imposta sostitutiva dovuta sulle plusvalenze realizzate a seguito di ciascuna cessione, trasferimento o rimborso dei Certificati, al netto delle eventuali minusvalenze. Il depositario è tenuto a versare l'imposta sostitutiva all'Amministrazione finanziaria, prelevando il corrispondente ammontare dai redditi da accreditare all'investitore, oppure utilizzando fondi appositamente messi a disposizione dall'investitore stesso. Nel regime del risparmio amministrato, qualora dalla vendita o dal rimborso dei Certificati derivi una minusvalenza, tale minusvalenza può essere dedotta dalle plusvalenze della stessa natura, successivamente realizzate su titoli depositati presso il medesimo intermediario, nel corso dello stesso periodo di imposta oppure in quelli successivi, ma non oltre il quarto. In base al regime del risparmio amministrato, l'investitore non è tenuto ad indicare le plusvalenze nella propria dichiarazione dei redditi annuale.

Le plusvalenze realizzate o maturate in capo alle suddette categorie di investitori che abbiano affidato la gestione del loro patrimonio finanziario, compresi i Certificati, ad un intermediario autorizzato, validamente optando per il cosiddetto "regime del risparmio gestito" di cui all'articolo 7 del Decreto n. 461, sono incluse nel calcolo del risultato maturato della gestione. Sul risultato annuale di gestione è applicata un'imposta sostitutiva del 20%, che deve essere prelevata dall'intermediario incaricato della gestione. Nel regime del risparmio gestito, eventuali differenziali negativi nel risultato annuale della gestione, possono essere dedotti dagli incrementi di valore registrati nei periodi successivi, non oltre il quarto. Ai fini del regime del risparmio gestito, l'investitore non è tenuto ad indicare i redditi derivanti dalla gestione patrimoniale nella propria dichiarazione dei redditi annuale.

Quando l'investitore italiano è una società o un ente commerciale, o una stabile organizzazione in Italia di un soggetto non residente alla quale i Certificati siano connessi, le plusvalenze derivanti dai Certificati stessi non saranno soggette ad imposta sostitutiva, ma concorreranno a determinare il reddito imponibile dell'investitore stesso ai fini IRES (aliquota del 27,5%) e, al verificarsi di determinate condizioni relative allo "status dell'investitore, alla determinazione della base imponibile IRAP (aliquota base del 3,9% oltre ad eventuali maggiorazioni su base regionale).

Quando l'Investitore italiano è un organismo di investimento collettivo del risparmio, le plusvalenze derivanti dai Certificati non saranno soggette ad imposta sostitutiva, ma concorreranno a determinare il risultato della gestione maturato nel periodo d'imposta. L'organismo di investimento collettivo non sarà tassato su tale risultato; tuttavia, i proventi distribuiti ai sottoscrittori delle quote o azioni saranno soggetti a ritenuta del 20%.

Eventuali rivalutazioni o svalutazioni operate nel corso della durata dei Certificati concorreranno alla determinazione del reddito imponibile dell'investitore ai fini IRES secondo le disposizioni e nei limiti previsti dal Decreto del Presidente della Repubblica n. 917 del 22 dicembre 1986. La concorrenza o meno della valutazione dei Certificati alla determinazione del reddito imponibile dipenderà, in particolare, dallo "status" dell'investitore e dalle modalità di iscrizione a bilancio dei Certificati. Tali rivalutazioni e svalutazioni concorreranno, inoltre, al verificarsi di determinate condizioni relative allo "status" dell'investitore, alla formazione della base imponibile IRAP.

Le plusvalenze realizzate da soggetti non residenti derivanti dalla vendita o dal rimborso Certificati non sono soggette ad alcuna imposizione in Italia, a condizione che i Certificati stessi (i) siano negoziati in mercati regolamentati, o (ii) non siano detenuti in Italia.

Imposta di registro

Gli atti aventi ad oggetto la negoziazione di titoli scontano l'imposta di registro come segue: (i) gli atti pubblici e le scritture private autenticate scontano l'imposta di registro in misura fissa pari a Euro 200 (ii) le scritture private non autenticate scontano l'imposta di registro solo in "caso d'uso", "enunciazione" o a seguito di registrazione volontaria.

Imposta sulle transazioni finanziarie

L'art. 1, Legge 24 dicembre 2012, n. 228, ha introdotto un'imposta sulle transazioni finanziarie che si applica, *inter alia*, ai Certificati trasferiti a decorrere dal 1° settembre 2013 (i) che abbiano come sottostante azioni o altri strumenti finanziari partecipativi emessi da società residenti nel territorio dello Stato ("Titoli Rilevanti") o (ii) il cui valore di riferimento sia composto per più del 50% dal valore di mercato di Titoli Rilevanti. In presenza di tali requisiti, l'imposta è dovuta indipendentemente dal luogo di conclusione dell'operazione e dallo Stato di residenza delle parti contraenti. L'imposta non si applica qualora i Titoli Rilevanti siano emessi da una società quotata la cui capitalizzazione media nel mese di novembre dell'anno precedente non ecceda € 500 milioni. Inoltre, ai sensi dell'art. 15, comma 1, lettera c), del decreto attuativo, come interpretato dall'Agenzia delle Entrate, e' esclusa dall'imposta l'intera fase di collocamento dei Certificati presso l'investitore.

L'imposta si applica a ciascuna delle controparti dell'operazione in misura fissa determinata in base alla tipologia di strumento e al valore del contratto. Con riferimento ai Certificati che abbiano come sottostante Titoli Rilevanti, tale misura varia da un minimo di \in 0,125 a un massimo di \in 100 in dipendenza del valore nozionale dell'operazione. Con riferimento ai Certificati il cui valore di riferimento sia composto per più del 50% dal valore di mercato di Titoli Rilevanti, tale misura varia da un minimo di \in 0,01875 a un massimo di \in 15 in dipendenza del valore nozionale dell'operazione. I predetti ammontari si riducono dell'80% per le operazioni concluse in mercati regolamentati o sistemi multilaterali di negoziazione.

Direttiva sulla tassazione dei redditi da risparmio

Ai sensi della Direttiva del Consiglio 2003/48/EC (Direttiva Europea sul Risparmio), ciascuno Stato Membro dell'Unione Europea, deve fornire alle autorità fiscali di un altro Stato Membro, informazioni relative al pagamento di interessi (o proventi assimilabili) da parte di soggetti stabiliti all'interno del proprio territorio, a persone fisiche residenti in un altro Stato membro o a determinate tipologie di enti ivi costituiti. Tuttavia, il Lussemburgo e l'Austria, per un periodo transitorio (a meno che, nel corso di questo periodo, gli stessi Stati menzionati non decidano diversamente), adotteranno un sistema che prevede l'applicazione di una ritenuta su questo genere di proventi (la durata di questo periodo transitorio dipende dalla conclusione di taluni accordi relativi allo scambio di informazioni con alcuni altri Paesi). Alcuni Paesi non aderenti all'UE, inclusa la Svizzera, hanno concordato di adottare regimi analoghi a quelli descritti (un sistema basato sulle ritenute per quanto concerne la Svizzera).

In data 15 settembre 2008 la Commissione Europea ha pubblicato una relazione al Consiglio dell'Unione Europea riguardante l'operatività della Direttiva sulla tassazione del risparmio; tale relazione include l'indicazione della Commissione circa la necessità di introdurre modifiche nella medesima Direttiva. In data 13 novembre 2008 la Commissione Europea ha pubblicato una proposta più dettagliata di modifica della Direttiva sulla tassazione del risparmio, che include numerosi suggerimenti di modifica. Il Parlamento Europeo ha approvato una versione emendata di questa proposta in data 24 aprile 2009, ove alcuno di tali suggerimenti di modifica

fossero attuati in relazione a detta Direttiva, le considerazioni sopra svolte potrebbero essere modificate.

Attuazione in Italia della Direttiva sulla tassazione dei redditi da risparmio

L'Italia ha dato attuazione alla Direttiva Europa sul Risparmio con il Decreto Legislativo 18 aprile 2005, n. 84 (Decreto n. 84). Ai sensi del Decreto n. 84, gli agenti pagatori qualificati ai sensi della Direttiva Europea sul Risparmio e residenti in Italia non applicano alcuna ritenuta alla fonte sugli interessi corrisposti a persone fisiche residenti in un altro Stato membro dell'Unione Europea. Tuttavia, i suddetti agenti pagatori sono incaricati di fornire specifiche informazioni, alle autorità fiscali italiane, in merito ai pagamenti effettuati nonché ai beneficiari effettivi degli stessi. Le autorità fiscali italiane, a loro volta, trasmetteranno le relative informazioni alle competenti autorità fiscali dello Stato membro in cui risiede il beneficiario¹.

4.13 Tipologia di Sottostanti e reperibilità delle informazioni relative al Sottostante

Il Sottostante potrà essere uno tra i seguenti:

- Azioni

I Sottostanti potranno essere costituiti da azioni quotate sui mercati regolamentati europei o extraeuropei (anche fuori dall'OCSE), aventi requisiti di elevata liquidità.

Le Condizioni Definitive indicheranno inoltre la denominazione dell'emittente delle azioni e il codice ISIN.

- Indici

I Sottostanti potranno essere costituiti da indici italiani o stranieri, aventi requisiti di elevata liquidità, e a condizione che tali indici siano notori e caratterizzati da trasparenza nei metodi di calcolo e diffusione. Tali indici potranno appartenere alle seguenti categorie: azionari, valutari, obbligazionari, di merci, di *futures*, di inflazione, di OICR armonizzati, di *Exchange Traded Funds*, di volatilità, di tassi di interesse.

- Indici Proprietari

I Sottostanti potranno essere costituiti da indici proprietari composti dall'Emittente. Tali indici rappresenteranno il valore di un portafoglio di strumenti finanziari che sarà calcolato sulla base di quanto previsto nell'Appendice 1.

66673-6-3598-v0.21 - 97 - 47-40512518

_

Le informazioni fornite nei presenti Termini e Condizioni sono un mero riassunto del regime fiscale proprio dell'acquisto, della detenzione e della cessione dei Certificati per certe categorie di investitori, ai sensi della legislazione tributaria italiana e della prassi vigente alla data di pubblicazione dei presenti Termini e Condizioni, fermo restando che le stesse rimangono soggette a possibili cambiamenti che potrebbero avere effetti retroattivi. Quanto contenuto al presente Paragrafo non intende essere una analisi esauriente di tutte le conseguenze fiscali dell'acquisto, della detenzione e della cessione dei Certificati. Gli investitori sono tenuti a consultare i loro consulenti in merito al regime fiscale proprio dell'acquisto, della detenzione e della cessione di Certificati. Si segnala che non è possibile prevedere eventuali modifiche all'attuale regime fiscale durante la vita dei Certificati né può essere escluso che in caso di modifiche, i valori netti degli interessi indicati nei presenti Termini e Condizioni possano discostarsi anche sensibilmente da quelli che saranno effettivamente applicabili ai Certificati alla data di pagamento delle somme dovute ai sensi dei medesimi.

- Commodities

I Sottostanti potranno essere costituiti da merci, derivati su merci e indici su merci quotati sui mercati regolamentati europei o extraeuropei (anche fuori dall'OCSE), aventi requisiti di elevata liquidità.

- Contratti Future

I Sottostanti potranno essere costituiti da contratti future su merci quotati su mercati regolamentati europei o extraeuropei (anche fuori dall'OCSE).

Nel caso in cui il Sottostante sia costituito da contratti future, questi avranno scadenze in linea con la Data/e di Valutazione e/o con la Data/e di Osservazione.

- Tassi di Cambio

I Sottostanti potranno essere costituiti da tassi di cambio quali Euro/Dollaro, Euro/Yen ed Euro/GBP, ovvero fra valute di diversi Stati sempre che tali tassi di cambio siano rilevati con continuità dalle autorità o dagli organismi competenti e le relative valute siano convertibili.

- Fondi

I Sottostanti potranno essere costituiti da fondi comuni di investimento armonizzati (i **Fondi**), costituiti ai sensi della Direttiva 2009/65/CE, che saranno indicati e descritti nelle Condizioni Definitive.

- ETF

I Sottostanti potranno essere costituiti da *exchange traded funds* (**ETF**), costituiti ai sensi della Direttiva 2009/65/CE, che saranno indicati e descritti nelle Condizioni Definitive.

- Paniere di Sottostanti

I Sottostanti potranno essere costituiti dai Sottostanti precedentemente indicati. Le Condizioni Definitive conterranno l'indicazione e la descrizione dei Sottostanti che compongono il Paniere.

- Sottostante Multiplo

I Sottostanti potranno essere costituiti dai Sottostanti precedentemente indicati, non rappresentati da un Paniere. Le Condizioni Definitive conterranno l'indicazione e la descrizione dei Sottostanti che rappresentano il Sottostante Multiplo.

Le Condizioni Definitive contengono le informazioni relative (i) al Sottostante dei Certificati emessi; (ii) alle fonti informative nonché le pagine delle relative agenzie informative come Reuters e Bloomberg; (iii) l'indicazione di dove è possibile ottenere le informazioni sulla performance passata e futura dei Sottostanti e la loro volatilità.

Le informazioni relative al Sottostante saranno inoltre disponibili sui maggiori quotidiani economici nazionali (quali "Il Sole 24 Ore" e "MF"), e internazionali (e.g. "Financial Times" e "Wall Street Journal Europe") o altre fonti informative quali il sito internet dell'emittente delle Azioni o dello Sponsor degli Indici o del mercato in cui sono scambiate le azioni, gli indici o le merci, o rilevati i tassi di cambio nonché le pagine delle relative agenzie informative come

Reuters e Bloomberg. Le informazioni relative al Sottostante che saranno disponibili al pubblico tramite le fonti sopra indicate, potranno essere riprodotte nelle Condizioni Definitive.

Ove venga richiesta l'ammissione a quotazione dei Certificati su Borsa Italiana S.p.A. il relativo Sottostante dovrà presentare le caratteristiche indicate dal Regolamento dei Mercati organizzati e gestiti da Borsa Italiana S.p.A.. L'Emittente assume responsabilità solo per quanto attiene all'accuratezza nel riportare nelle Condizioni Definitive le informazioni provenienti da terzi (quali, ad esempio, *Sponsor* di un Indice). L'Emittente non ha verificato autonomamente alcuna delle informazioni riportate e non assume alcuna responsabilità in relazione a tali informazioni.

Salvi i casi di colpa grave e di dolo, l'Emittente non avrà alcun tipo di responsabilità per errori od omissioni relativi a dati, variabili e/o parametri calcolati e/o pubblicati da terzi e riportati nelle Condizioni Definitive, inclusi dati, variabili e/o parametri relativi al Sottostante.

4.14 Delibere e Autorizzazioni

Il Programma è stato costituito in forza di poteri conferiti dal competente organo dell'Emittente.

Le informazioni relative all'emissione, all'offerta al pubblico e alla quotazione saranno indicate nelle Condizioni Definitive.

4.15 Restrizioni alla libera trasferibilità dei Certificati

Il Prospetto di Base non costituisce offerta, invito ad offrire, attività promozionale relativa ai Certificati nei confronti di alcun cittadino o soggetto residente o soggetto passivo di imposta negli Stati Uniti d'America, in Canada, Australia, Giappone o in qualsiasi altro paese nel quale tali atti non siano consentiti in assenza di specifiche esenzioni o autorizzazioni da parte delle competenti autorità (gli **Altri Paesi**).

I Certificati non sono stati né saranno registrati ai sensi del *Securities Act*, e successive modifiche, vigente negli Stati Uniti d'America né ai sensi delle corrispondenti normative in vigore in Canada, Australia, Giappone e negli Altri Paesi e non potranno conseguentemente essere offerti, venduti o comunque consegnati, direttamente o indirettamente, negli Stati Uniti d'America, in Canada, in Australia, in Giappone o negli Altri Paesi.

Divieto di offerta e di vendita dei Certificati a cittadini degli Stati Uniti d'America o a persone presenti negli Stati Uniti d'America

I Certificati non possono essere offerti o venduti a cittadini o residenti negli Stati Uniti d'America o a soggetti sottoposti alla legislazione fiscale statunitense.

I Certificati non sono stati né saranno registrati ai sensi del *Securities Act* del 1933 e successive modifiche né ai sensi delle corrispondenti normative in vigore negli Altri Paesi e non potranno conseguentemente essere offerti o comunque essere consegnati direttamente o indirettamente negli Stati Uniti d'America, a cittadini o residenti negli Stati Uniti d'America o a soggetti sottoposti alla legislazione fiscale statunitense, o negli Altri Paesi. Nessuna accettazione dell'Offerta può essere effettuata dagli Stati Uniti d'America o all'interno di essi da qualunque persona, indipendentemente dalla sua cittadinanza o paese di residenza.

4.16 Legislazione in base alla quale i Certificati sono stati creati

I Certificati sono regolati dalla legge italiana.

Le Corti di Milano avranno giurisdizione a conoscere e decidere ogni controversia relativa ai Certificati. Qualora il Portatore sia un consumatore, ai sensi dell'articolo 3 del Decreto Legislativo n. 206 del 2005 (conosciuto come Codice del Consumo), avranno giurisdizione le corti della giurisdizione in cui il Portatore ha la sua residenza o domicilio elettivo.

I Certificati non sono stati e non saranno registrati ai sensi dello United States Securities Act del 1933, così come modificato, o ai sensi di alcuna regolamentazione finanziaria in ciascuno degli stati degli Stati Uniti d'America. Né la Securities and Exchange Commission né altra autorità di vigilanza negli Stati Uniti d'America ha approvato o negato l'approvazione ai Certificati di cui ai presenti Termini e Condizioni.

5. CONDIZIONI DELL'OFFERTA

5.1 Condizioni, statistiche relative all'Offerta, calendario previsto e modalità di sottoscrizione dell'Offerta

5.1.1 Condizioni cui l'Offerta è subordinata

Per ciascuna Serie di Certificati, sarà indicata nelle relative Condizioni Definitive, la presenza di eventuali condizioni cui l'offerta ed emissione dei Certificati sia subordinata.

Ai fini dell'adesione all'offerta, si segnala che all'aderente che non intrattenga alcun rapporto di clientela con il Collocatore presso cui viene presentata la domanda di adesione potrebbe essere richiesta l'apertura di un conto corrente ovvero il versamento di un deposito temporaneo infruttifero di importo pari al controvalore dei Certificati richiesti calcolato sulla base del Prezzo di Emissione, come indicato nelle Condizioni Definitive.

Con riferimento ad ogni singola Serie di Certificati, l'Emittente si riserva di ritirare l'offerta (l'**Offerta** o la **Singola Offerta**) quando, al termine del periodo in cui sarà possibile sottoscrivere i Certificati (il **Periodo di Offerta**), l'ammontare totale delle adesioni non raggiunga l'ammontare minimo (l'**Ammontare Minimo**), ove specificato di volta in volta nelle Condizioni Definitive.

5.1.2 Ammontare totale dell'Offerta

L'ammontare totale di ciascuna Singola Offerta di Certificati è indicato nelle Condizioni Definitive.

Al Responsabile del Collocamento sarà riservata peraltro la facoltà, durante il Periodo di Offerta, di aumentare, con il preventivo consenso dell'Emittente, l'ammontare totale dell'Offerta e di indicare l'ammontare definitivo dandone comunicazione con apposito avviso integrativo pubblicato sul proprio sito internet e sul sito internet dell'Emittente, contestualmente trasmesso alla CONSOB.

5.1.3 Periodo di validità dell'Offerta durante il quale l'offerta sarà aperta e descrizione delle procedure di adesione

(i) Periodo di validità dell'Offerta – Proroga dell'Offerta – Chiusura anticipata dell'Offerta

Il Periodo di Offerta di ciascuna Singola Offerta effettuata in base al Programma è indicato nelle Condizioni Definitive.

Il Responsabile del Collocamento unitamente all'Emittente hanno la facoltà di chiudere anticipatamente la Singola Offerta anche ove non sia stato raggiunto l'importo massimo della Singola Offerta indicato nelle Condizioni Definitive, sospendendo immediatamente l'accettazione di ulteriori richieste di sottoscrizione e dandone comunicazione al pubblico prima della chiusura del Periodo di Offerta, con apposito avviso pubblicato sul sito internet dell'Emittente e del Responsabile del Collocamento, e dovranno contestualmente trasmettere tale avviso alla CONSOB.

Al Responsabile del Collocamento unitamente all'Emittente, sarà riservata, peraltro, la facoltà di prorogare la chiusura del Periodo di Offerta. Tale decisione verrà tempestivamente comunicata al pubblico, mediante apposito avviso da pubblicarsi sul sito internet dell'Emittente e del Responsabile del Collocamento e, contestualmente, trasmesso alla CONSOB entro l'ultimo giorno del Periodo di Offerta.

Qualora, ove non diversamente indicato nelle Condizioni Definitive, in qualsiasi momento successivamente alla pubblicazione delle Condizioni Definitive e prima dell'inizio del Periodo di Offerta ovvero tra la pubblicazione delle Condizioni Definitive e la Data di Emissione dei Certificati dovessero verificarsi circostanze straordinarie, così come previste nella prassi internazionale, quali, fra l'altro, gravi mutamenti nella situazione politica, finanziaria, economica, normativa, valutaria, di mercato, in Italia o a livello internazionale, ovvero eventi riguardanti la situazione finanziaria, patrimoniale o reddituale dell'Emittente, ovvero del Gruppo Bancario UniCredit, che siano tali, secondo il ragionevole giudizio del Responsabile del Collocamento e dell'Emittente, da pregiudicare in maniera sostanziale la fattibilità e/o convenienza della Singola Offerta, il Responsabile del Collocamento e l'Emittente, avranno la facoltà rispettivamente di revocare o ritirare la Singola Offerta, e la stessa dovrà ritenersi annullata (e ne sarà data comunicazione al pubblico secondo le modalità indicate nel Prospetto di Base e nelle Condizioni Definitive). In tali casi, non si procederà all'emissione dei Certificati e le somme eventualmente destinate al pagamento del Prezzo di Offerta per i Certificati prenotati saranno liberate dal vincolo di indisponibilità e restituite all'investitore. Tali somme potranno essere fruttifere di interessi o meno a seconda degli accordi in essere tra investitore e Collocatore o delle *policies* applicate in merito da quest'ultimo.

Tali decisioni verranno comunicate al pubblico, entro, rispettivamente, la data di inizio della Singola Offerta e la Data di Emissione dei Certificati, mediante avviso da pubblicarsi sul sito internet dell'Emittente e del Responsabile del Collocamento e, contestualmente, trasmesso alla CONSOB.

(ii) Descrizione della procedura di sottoscrizione

La sottoscrizione avverrà tramite l'utilizzo degli appositi moduli di adesione (ciascuno un **Modulo di Adesione**) a disposizione presso i Collocatori e i soggetti che operano per conto di questi ultimi.

Ai sensi degli Articoli 30 e 32 del Decreto Legislativo n. 58, 24 febbraio 1998 (il **Testo Unico**), i Collocatori, ove previsto nelle Condizioni Definitive, possono avvalersi per Singole Offerte di tecniche di comunicazione a distanza con raccolta dei Moduli di Adesione tramite internet (collocamento *on-line*) ovvero fuori sede (offerta fuori sede). L'eventuale utilizzo della modalità di collocamento *on-line* ovvero di offerta fuori sede, viene indicata nelle Condizioni Definitive.

Ai sensi dell'Articolo 30, Comma 6, del Testo Unico l'efficacia dei contratti conclusi fuori sede è sospesa per la durata di 7 (sette) giorni decorrenti dalla data di sottoscrizione degli stessi da parte dell'investitore. L'eventuale data ultima in cui sarà possibile aderire alle Singole Offerte mediante contratti conclusi fuori sede ovvero tramite l'uso di altre tecniche di collocamento sarà indicata di volta in volta nelle Condizioni Definitive. L'eventuale modalità del diritto di recesso derivante dalle modalità di collocamento utilizzate sarà indicata nelle Condizioni Definitive ovvero dai Collocatori ai sensi della vigente normativa applicabile.

Ai sensi dell'articolo 67 duodecies del D.Lgs. 206/2005 (il **Codice del Consumo**), nei contratti conclusi mediante tecniche di comunicazione a distanza tra un professionista ed un consumatore, l'efficacia dei contratti è sospesa per la durata di 14 (quattordici) giorni di calendario decorrenti dalla data di sottoscrizione degli stessi da parte del consumatore, fatta eccezione per i casi riportati al comma quinto del medesimo articolo. L'eventuale data ultima in cui sarà possibile aderire alla Singola Offerta mediante contratti conclusi mediante tecniche di comunicazione a distanza, sarà indicata nelle Condizioni Definitive.

Infine, ai sensi degli Articoli 8 e 16 della Direttiva, nel caso in cui l'Emittente proceda alla pubblicazione di un avviso e/o supplemento al Prospetto di Base, secondo le modalità di cui alla Direttiva e di cui all'Articolo 94, Comma 7 e 95-bis del Testo Unico, gli investitori, che abbiano già concordato di sottoscrivere i Certificati prima della pubblicazione dell'avviso e/o del supplemento, potranno revocare la propria accettazione, entro il secondo giorno lavorativo successivo alla pubblicazione di tale avviso e/o supplemento, mediante una comunicazione scritta all'Emittente ed al Collocatore o secondo le modalità ed i termini indicati nel contesto dell'avviso e/o del supplemento medesimo.

Gli interessati potranno aderire alla Singola Offerta anche tramite soggetti autorizzati all'attività di gestione individuale di portafogli di investimento per conto terzi, ai sensi del Testo Unico e relative disposizioni di attuazione, purché gli stessi sottoscrivano l'apposito Modulo di Adesione in nome e per conto del cliente investitore, e tramite soggetti autorizzati, ai sensi dello stesso Testo Unico, e delle relative disposizioni di attuazione, all'attività di ricezione e trasmissione ordini, alle condizioni indicate nella relativa normativa di attuazione.

Le società fiduciarie autorizzate alla gestione patrimoniale di portafogli d'investimento mediante intestazione fiduciaria potranno aderire alla Singola Offerta esclusivamente per conto dei loro clienti, indicando sul Modulo di Adesione il solo codice fiscale del cliente.

Per ogni prenotazione soddisfatta i Collocatori invieranno ai sottoscrittori un'apposita "nota di eseguito" attestante l'avvenuta assegnazione dei Certificati e le condizioni di aggiudicazione delle stesse.

Le Condizioni Definitive indicheranno le ulteriori informazioni nel caso di offerta pubblica di vendita mediante distribuzione diretta sul mercato SeDeX.

5.1.4 Indicazione dell'ammontare minimo e/o massimo della sottoscrizione (espresso in numero di strumenti finanziari o di importo aggregato da investire)

Con riferimento ad ogni Singola Offerta, le richieste per sottoscrivere la Singola Offerta devono essere fatte per un ammontare minimo (il **Lotto Minimo di Sottoscrizione**) e/o per un ammontare massimo (il **Lotto Massimo di Sottoscrizione**) di volta in volta indicato nelle Condizioni Definitive.

5.1.5 Modalità e termini per il pagamento e la consegna degli strumenti finanziari

Il pagamento integrale del prezzo d'Offerta dei Certificati dovrà essere effettuato alla data di pagamento indicata nelle Condizioni Definitive (la **Data di Regolamento**) presso il Collocatore che ha ricevuto l'adesione.

Nella stessa data, a seguito dell'avvenuto pagamento, i Certificati assegnati verranno messi a disposizione degli aventi diritto mediante contabilizzazione sui conti di deposito intrattenuti dai Collocatori, direttamente o indirettamente, presso il Sistema di Gestione Accentrata.

Le Condizioni Definitive possono prevedere che durante il Periodo di Offerta vi siano una o più Date di Regolamento.

Le Condizioni Definitive possono prevedere che l'Emittente si riservi la facoltà di indicare, in caso di proroga del Periodo di Offerta, ulteriori Date di Regolamento.

Di tali ulteriori Date di Regolamento e dei relativi ratei, ove siano previsti gli Importi Addizionali Condizionati e/o gli Importi Addizionali Incondizionati, sarà data comunicazione mediante apposito avviso da pubblicarsi sul sito internet dell'Emittente e del Responsabile del Collocamento e contestualmente trasmesso alla CONSOB.

5.1.6 Data in cui i risultati dell'Offerta verranno resi pubblici

Le Condizioni Definitive conterranno indicazione della data in cui i risultati dell'Offerta verranno resi pubblici e una descrizione completa delle modalità seguite. In particolare, il Responsabile del Collocamento ovvero l'Emittente comunicherà, entro i cinque giorni successivi alla conclusione del Periodo d'Offerta, i risultati di ogni Singola Offerta con annuncio da pubblicarsi sul sito internet dell'Emittente e/o del Responsabile del Collocamento.

5.2 Piano di ripartizione ed assegnazione

5.2.1 Categorie di potenziali investitori cui i titoli sono offerti

L'Emittente offrirà i Certificati al pubblico indistinto in Italia ed eventualmente agli investitori istituzionali.

5.2.2 Procedura relativa alla comunicazione agli investitori dell'importo assegnato e indicazione se la negoziazione può iniziare prima che venga fatta la notificazione

Non sono previsti criteri di riparto e la ripartizione e relativa assegnazione avverranno secondo le seguenti modalità. In particolare, saranno assegnati tutti i Certificati richiesti dai sottoscrittori durante il Periodo di Offerta fino al raggiungimento dell'importo massimo dell'Offerta, eventualmente incrementato dall'Emittente.

Qualora durante il Periodo di Offerta le richieste eccedessero l'importo indicato nelle Condizioni Definitive, eventualmente incrementato dall'Emittente, si procederà alla chiusura anticipata dell'Offerta. La chiusura anticipata sarà comunicata al pubblico con apposito avviso da pubblicarsi sul sito internet del Responsabile del Collocamento e dell'Emittente, e, contestualmente, trasmesso alla CONSOB e la chiusura dell'Offerta sarà efficace dal giorno successivo alla pubblicazione dell'avviso ovvero dal diverso termine ivi indicato.

Le medesime modalità si applicheranno altresì nel caso in cui siano previste la modalità di collocamento *on-line* o fuori sede.

5.3 Fissazione del prezzo degli strumenti finanziari

(i) Prezzo previsto al quale saranno offerti i Certificati

Con riferimento a ciascuna Serie, i Certificati saranno offerti ad un prezzo indicato nelle Condizioni Definitive (il **Prezzo di Emissione/Offerta**).

(ii) *Metodo utilizzato per determinare il prezzo e procedura per comunicarlo*

L'Emittente praticherà prezzi determinati attraverso metodologie che tengano conto di parametri di mercato in quel momento vigenti (quali, a titolo esemplificativo, le metodologie Discounted Cash Flow, Montecarlo, Black and Scholes) nonché della durata residua dei Certificati e in ogni caso sulla base della vigente normativa applicabile

(iii) Ammontare delle spese e delle imposte specificamente poste a carico del sottoscrittore

Potranno essere previste commissioni di collocamento e/o di strutturazione e/o oneri aggiuntivi a carico dell'investitore, come indicati nelle Condizioni Definitive.

Le commissioni e gli oneri di cui sopra potranno essere indicate nelle Condizioni Definitive anche all'interno di un *range* (cioè come percentuale minima e massima rispetto al Prezzo di Emissione) o come ammontare massimo. In tal caso il valore definitivo di tali commissioni e oneri verrà comunicato al pubblico mediante avviso pubblicato sul sito web dell'Emittente www.investimenti.unicredit.it, alla chiusura del Periodo di Offerta.

Per quel che concerne gli oneri fiscali relativi ai Certificati si rinvia al Capitolo 4 (*Informazioni riguardanti gli strumenti finanziari da offrire / da ammettere alla negoziazione - Termini e Condizioni*) del Prospetto di Base e alle Condizioni Definitive.

5.4 Collocamento e sottoscrizione

5.4.1 Nome e indirizzo dei Collocatori, del Responsabile del Collocamento e degli operatori incaricati

Ciascuna Singola Offerta sarà effettuata per il tramite dei Collocatori indicati nelle Condizioni Definitive. In relazione a ciascuna Singola Offerta, il soggetto che di volta in volta sarà responsabile del collocamento (il **Responsabile del Collocamento**) o gli operatori incaricati di raccogliere le adesioni all'Offerta nel caso di offerta pubblica di vendita mediante distribuzione diretta sul mercato SeDeX saranno indicati nelle Condizioni Definitive.

L'Emittente si riserva la facoltà, durante il Periodo di Offerta, di indicare ulteriori soggetti incaricati del collocamento, dandone comunicazione mediante apposito avviso pubblicato sul sito Internet dell'Emittente www.investimenti.unicredit.it e contestualmente trasmesso alla CONSOB.

5.4.2 Agente depositario

Il Sistema di Gestione Accentrata dei Certificati è Monte Titoli S.p.A. o qualsiasi altro Sistema di Gestione Accentrata, come specificato nelle Condizioni Definitive.

5.4.3 Eventuali accordi di sottoscrizione o di collocamento

Eventuali accordi di sottoscrizione o di collocamento relativi alle singole Serie saranno indicati nelle Condizioni Definitive.

5.4.4 Data di stipula degli accordi di sottoscrizione o di collocamento

Gli accordi di sottoscrizione e collocamento saranno stipulati entro l'inizio della Singola Offerta e le relative date saranno indicate nelle Condizioni Definitive.

5.4.5 Agente per il Calcolo

L'Agente per il Calcolo è UniCredit Bank AG e/o qualsiasi qualsiasi eventuale altro soggetto agente per il calcolo che potrebbe essere incaricato dall'Emittente di volta in volta.

6. AMMISSIONE ALLA QUOTAZIONE E MODALITÀ DI NEGOZIAZIONE

6.1 Quotazione ed impegni dell'Emittente

Con riferimento a ciascuna Serie di Certificati, l'Emittente indicherà nelle Condizioni Definitive se:

- (i) l'Emittente intende chiedere l'ammissione alla quotazione sul mercato SeDeX, segmento *investment certificates*, di Borsa Italiana S.p.A., presso sistemi multilaterali di negoziazione o internalizzatori sistematici, italiani o stranieri, senza preventiva offerta al pubblico, o
- (ii) l'Emittente intende procedere alla sola offerta al pubblico senza richiedere l'ammissione alla quotazione della stessa sul mercato SeDeX, presso sistemi multilaterali di negoziazione o internalizzatori sistematici, italiani o stranieri,
- (iii) procedere all'offerta e successivamente richiedere l'ammissione alla quotazione della stessa sul mercato SeDeX, presso sistemi multilaterali di negoziazione o internalizzatori sistematici, italiani o stranieri.

Borsa Italiana S.p.A. ha rilasciato il giudizio di ammissibilità alle negoziazioni degli strumenti finanziari di cui al presente Programma presso il mercato telematico dei *securitised derivatives* (SeDeX), con provvedimento n. LOL-000626 del 17 febbraio 2011, e successivamente confermato con provvedimento n. LOL-001543 del 6 marzo 2013 e con provvedimento n. LOL-001928 del 12 marzo 2014.

La quotazione dei Certificati sul SeDeX (ove applicabile) è subordinata alla sussistenza dei requisiti di volta in volta richiesti dal Regolamento dei Mercati organizzati e gestiti da Borsa Italiana S.p.A.

Con riferimento a ciascuna Serie di Certificati che sarà di volta in volta ammessa alla quotazione sul SeDeX, a Borsa Italiana S.p.A., ai sensi del Regolamento dei Mercati organizzati e gestiti da Borsa Italiana S.p.A., sarà richiesto di adottare il relativo provvedimento di ammissione alla quotazione con il quale verranno tra l'altro determinati i relativi lotti minimi di negoziazione. Tali informazioni verranno inserite nel relativo avviso di Borsa Italiana S.p.A. I Certificati ammessi alla quotazione sul SeDeX potranno essere acquistati sul relativo comparto in conformità alle regole e procedure stabilite da Borsa Italiana S.p.A.

6.2 Altri mercati di quotazione

Per quanto a conoscenza dell'Emittente, sono ammessi alla negoziazione strumenti finanziari della stessa classe di quelli oggetto del Prospetto presso il mercato regolamentato del Lussemburgo (Luxemburg *Stock Exchange*), presso la Borsa di Vienna (*Wiener Borse*) e sul SeDeX.

6.3 Intermediari sul mercato secondario

Nel caso di quotazione sul SeDeX, l'Emittente, anche tramite soggetti terzi all'uopo incaricati, si impegnerà nei confronti di Borsa Italiana S.p.A. all'osservanza del Regolamento dei Mercati organizzati e gestiti da Borsa Italiana S.p.A. con particolare riferimento alla presenza di uno *specialist* (lo Specialista sul Mercato SeDeX) che esponga in via continuativa, su tutte le Serie quotate, proposte in acquisto e proposte in vendita dei Certificati, per un quantitativo almeno pari al lotto minimo di negoziazione determinato da Borsa Italiana S.p.A. e secondo la tempistica specificata nelle Istruzioni al Regolamento dei Mercati organizzati e gestiti da Borsa Italiana S.p.A. (le **Istruzioni**). Si segnala peraltro che, per quanto concerne i Certificati oggetto del Prospetto di Base, facenti parte del "*segmento investment certificates*", classe B (ovvero strumenti finanziari derivati cartolarizzati che incorporano una o più opzioni strutturate o esotiche), di cui all'Articolo IA.5.1.2 delle Istruzioni, alla data del Prospetto di Base non vi è alcun obbligo di *spread* per lo Specialista sul Mercato SeDeX, vale a dire non vi è alcun obbligo per quest'ultimo di quotare prezzi che non si discostino tra loro in misura superiore al differenziale massimo indicato nelle Istruzioni.

A tal riguardo, Borsa Italiana S.p.A. indica nelle Istruzioni i casi specifici in cui gli obblighi di *spread* non si applicano, anche con riferimento a specifici comparti o segmenti di negoziazione, tenuto conto, tra l'altro, della tipologia degli strumenti finanziari in questione e delle modalità di negoziazione del Sottostante. Rientra inoltre nelle facoltà di Borsa Italiana S.p.A. riconoscere esenzioni specifiche a tali obblighi.

Fermo quanto indicato al precedente Paragrafo 6.1 e ove indicato nelle Condizioni Definitive, la liquidità dei Certificati può essere sostenuta da uno o più soggetti operanti sul mercato secondario (e.g. *specialist*, per quanto riguarda il mercato SeDeX, o *specialist* o *liquidity provider* o *price maker* o *market maker* per quanto riguarda altri mercati) in virtù di accordi stipulati con l'Emittente e/o il Responsabile del Collocamento e/o il Collocatore, ai sensi dei quali tali soggetti si impegnano ad acquistare i Certificati sul mercato secondario ad un prezzo calcolato in base a condizioni prestabilite e per un quantitativo massimo predeterminato.

Nelle Condizioni Definitive alla voce ("Soggetti intermediari operanti sul mercato secondario"), è prevista, ove applicabile, l'indicazione di tali soggetti ed è fornita una descrizione delle condizioni principali dell'impegno che tali soggetti hanno assunto.

L'Emittente potrà indicare nelle Condizioni Definitive se assume l'onere di controparte nei confronti dei Portatori dei Certificati. A tal riguardo si veda il Paragrafo 2.12 ("Rischio di Liquidità"). Ove l'Emittente assuma l'onere di controparte nei confronti dei Portatori, lo stesso praticherà prezzi determinati attraverso metodologie che tengano conto di parametri di mercato in quel momento vigenti (quali, a titolo esemplificativo, le metodologie Discounted Cash Flow, Montecarlo, Black and Scholes) nonché della durata residua dei Certificati e in ogni caso sulla base della vigente normativa applicabile.

I Certificati potranno essere inoltre oggetto di negoziazione in conto proprio.

7. INFORMAZIONI SUPPLEMENTARI

7.1 Nominativi di consulenti esterni

Nel presente Prospetto di Base non sono previsti riferimenti a consulenti esterni in qualunque modo legati alle emissioni dei Certificati del presente Prospetto di Base.

7.2 Rilievi da parte dei revisori legali dei conti

Nessuna delle informazioni contenute nel presente Prospetto di Base è stata sottoposta a revisione da parte di revisori legali dei conti.

7.3 Pareri e/o relazioni di esperti

Nel presente Prospetto di Base non sono stati inseriti pareri o relazioni attribuiti a persone terze in qualità di esperti.

7.4 Informazioni provenienti da soggetti terzi

Il presente Prospetto non contiene informazioni provenienti da soggetti terzi.

7.5 Informazioni successive all'emissione

L'Emittente non intende fornire informazioni sull'andamento del Sottostante successivamente all'emissione.

A seguito dell'ammissione a quotazione dei Certificati sul SeDeX, qualsiasi modifica ed informazione rilevante in riferimento ai Certificati verrà effettuata tramite Borsa Italiana S.p.A. con avviso di borsa, secondo quanto previsto dalla vigente normativa.

8. MODULO AGGIUNTIVO

8.1 Informazioni relative al consenso all'utilizzo del Prospetto di Base (retail cascade)

8.1.1 Consenso dell'Emittente e dichiarazione di responsabilità

L'Emittente concede il consenso ad uno o più intermediari finanziari, individuati di volta in volta nelle Condizioni Definitive relative ad ogni singola emissione, all'utilizzo del presente Prospetto di Base ai fini di una successiva rivendita e collocamento dei Certificati.

L'Emittente dichiara di assumersi la responsabilità per il contenuto del presente Prospetto di Base anche in relazione ad una successiva rivendita e collocamento finale da parte di intermediari finanziari autorizzati a tale fine dall'Emittente medesimo.

8.1.2 Periodo di validità del consenso e periodo di offerta

Il periodo di validità del consenso accordato dall'Emittente equivale al periodo di validità del presente Prospetto di Base.

Le Condizioni Definitive relative ad ogni singola emissione indicheranno, tra l'altro, il periodo d'offerta durante il quale gli intermediari finanziari individuati potranno procedere ad una successiva rivendita e collocamento dei Certificati.

8.1.3 Stati membri in cui gli intermediari finanziari possono utilizzare il Prospetto di Base

Gli intermediari finanziari autorizzati potranno utilizzare il Prospetto di Base esclusivamente in Italia.

8.1.4 Informazioni sugli intermediari finanziari

Le informazioni sugli intermediari finanziari autorizzati saranno consultabili sul seguente sito *internet* dell'Emittente www.investimenti.unicredit.it.

Si precisa che, in caso di offerta da parte di un intermediario finanziario, quest'ultimo fornirà agli investitori, nelle Condizioni Definitive, le informazioni sulle condizioni dell'offerta nel momento in cui essa sarà presentata.

Le condizioni a cui è soggetta la successiva rivendita e collocamento dei Certificati applicate dagli intermediari finanziari individuati di volta in volta nelle Condizioni Definitive, verranno fornite nelle Condizioni Definitive relative alla singola offerta presentata dall'intermediario finanziario individuato.

9. APPENDICE 1 – INDICI PROPRIETARI

A. DESCRIZIONE DELL'INDICE PROPRIETARIO "UNICREDIT PREMIUM BASKET RISK CONTROL INDEX"

1. Strategia e descrizione del processo di selezione dei Componenti dell'Indice Proprietario

L'indice proprietario "UniCredit Premium Basket Risk Control Index" (l'Indice Proprietario) è un indice composto da UniCredit Bank A.G., società appartenente al Gruppo UniCredit e rappresenta il valore di un portafoglio di strumenti finanziari che sarà calcolato sulla base di quanto previsto nella presente Appendice. Lo Sponsor dell'Indice Proprietario, sulla base della descrizione dell'Indice Proprietario contenuta nella presente Appendice, potrà creare, a seconda della composizione del portafoglio di strumenti finanziari individuati nelle Condizioni Definitive, un Indice Proprietario identificato dal relativo numero di serie (il Numero di Serie dell'Indice Proprietario). La composizione del portafoglio e il Numero di Serie dell'Indice Proprietario verranno di volta in volta specificati nelle Condizioni Definitive.

Il suddetto portafoglio è composto da due panieri di strumenti finanziari: il Paniere *Premium* ed il Paniere Conservativo.

Il Paniere *Premium* può essere costituito da fondi comuni di investimento o ETF di tipo azionario e/o obbligazionario e/o legati al mercato delle materie prime e/o bilanciati e/o flessibili e/o specializzati a breve, medio e lungo termine, così come indicati nelle Condizioni Definitive (i **Componenti del Paniere** *Premium*).

Il Paniere Conservativo può essere costituito da uno o più fondi comuni di investimento o ETF monetari/obbligazionari a breve termine oppure indici che replicano un investimento in un tasso di interesse di riferimento a breve termine, notorio e utilizzato come *market standard*, così come indicati nelle Condizioni Definitive (i **Componenti del Paniere Conservativo**, ciascuno un **Componente del Paniere Conservativo**).

I fondi o ETF che fanno parte dei due panieri sono armonizzati ai sensi della direttiva 2009/65/CE e successive modificazioni e liberamente trasferibili. Inoltre, possono essere gestiti e/o distribuiti da società del Gruppo UniCredit o da società esterne al Gruppo.

Le Condizioni Definitive riporteranno per il Paniere *Premium* e per il Paniere Conservativo: il numero dei Componenti, la relativa descrizione ed il relativo peso all'interno del rispettivo Paniere, nonché – nel caso di fondi o ETF – le informazioni su dove è possibile reperire il prospetto di ciascun fondo o ETF.

L'Indice Proprietario rappresenta una strategia d'investimento dinamica nel Paniere *Premium* e nel Paniere Conservativo. La volatilità dell'Indice Proprietario viene controllata attraverso un meccanismo di allocazione dinamica (*risk control* o controllo del rischio) che prevede - in caso di aumento della Volatilità del Paniere *Premium* - un incremento dell'investimento nel Paniere Conservativo ed una proporzionale riduzione dell'investimento nel Paniere *Premium*, al fine di ridurre l'impatto della Volatilità del Paniere Premium sulla volatilità dell'Indice Proprietario.

In particolare i pesi del Paniere *Premium* e del Paniere Conservativo all'interno dell'Indice Proprietario possono variare nel tempo da 0% a 100%. Il peso del Paniere *Premium* all'interno dell'Indice Proprietario è determinato dalla Volatilità del Paniere *Premium*: più bassa è la volatilità, più alto è il peso del Paniere *Premium* nell'Indice Proprietario e viceversa. Le Condizioni Definitive

_

Indicatore che misura la variabilità (e quindi l'incertezza) del rendimento di un'attività finanziaria. Per maggiori dettagli sul calcolo della Volatilità del Paniere *Premium* si veda il paragrafo "Calcolo del livello di volatilità del Paniere *Premium*".

riporteranno una tabella con l'indicazione del Peso del Paniere *Premium* associato a ciascun livello di volatilità dello stesso. Il peso del Paniere Conservativo sarà pari al complemento a 100% rispetto al Peso del Paniere *Premium*. Ad esempio se il Peso del Paniere *Premium* risulta essere pari all'80%, il Peso del Paniere Conservativo sarà pari al 20%.

Il Valore dell'Indice Proprietario potrà tener conto, con l'effetto di ridurne il valore, di eventuali costi e commissioni di volta in volta sostenuti o che dovrebbero essere sostenuti dall'Emittente nell'acquisire, detenere o cedere i Componenti dell'Indice Proprietario. Tali costi e commissioni saranno presi in considerazione qualora non già compresi nel valore della quota di tale Componente e nuovi o diversi da quelli esistenti al momento in cui il Componente viene incluso nell'Indice Proprietario e resi noti e pubblici in quanto riportati nella relativa documentazione, quali a titolo esemplificativo, ma non esaustivo, le commissioni di sottoscrizione o di disinvestimento. In tal caso potrà verificarsi un Evento Straordinario come descritto nel paragrafo "Eventi Straordinari, Turbativa del Mercato, Rettifiche, Sostituzione dei Componenti dell'Indice Proprietario e Cancellazione dell'Indice Proprietario".

Metodo di calcolo, formule di calcolo e pubblicazione dell'Indice Proprietario

Metodo di calcolo

Il Valore dell'Indice Proprietario viene calcolato giornalmente dallo *Sponsor* dell'Indice Proprietario sulla base della seguente metodologia.

Lo Sponsor dell'Indice Proprietario:

- 1. calcola il Valore del Paniere *Premium* sulla base della formula descritta nel paragrafo "Valutazione del paniere *Premium*" di seguito riportato;
- 2. calcola il Valore del Paniere Conservativo sulla base di una formula descritta nel paragrafo "Valutazione del Paniere Conservativo" di seguito riportato;
- 3. calcola la Volatilità del Paniere *Premium* come descritto nel paragrafo "Calcolo del livello di volatilità del Paniere *Premium*" di seguito riportato;
- 4. determina il Peso del Paniere *Premium* sulla base della sua Volatilità come descritto nel paragrafo "Determinazione del peso del Paniere *Premium*" di seguito riportato;
- 5. determina il peso del Paniere Conservativo come complemento a 100 per cento del Peso del Paniere *Premium*;
- 6. calcola il Valore dell'Indice Proprietario come media ponderata del Valore del Paniere *Premium* e del Valore del Paniere Conservativo come descritto nel paragrafo "Valutazione dell'Indice Proprietario" di seguito riportato; infine
- 7. pubblica il Valore dell'Indice Proprietario come descritto nel paragrafo "Pubblicazione" di seguito riportato.

Formule di calcolo

Valutazione del Paniere Premium

Il Valore del Paniere *Premium* alla Data di Inizio dell'Indice Proprietario è convenzionalmente pari a 100.

Il Valore del Paniere *Premium*, successivamente alla Data di Inizio dell'Indice Proprietario viene calcolato dallo *Sponsor* dell'Indice Proprietario, in ciascun Giorno di Calcolo dell'Indice Proprietario, come media ponderata delle *performance* di ciascun Componente del Paniere *Premium*.

Tale *performance* è il rapporto tra il valore del Componente del Paniere *Premium* in detto Giorno di Calcolo dell'Indice Proprietario e il valore dello stesso alla Data di Ribilanciamento del Paniere immediatamente precedente.

Pertanto in ogni Giorno di Calcolo dell'Indice Proprietario t_j (con j = 0, 1, 2, ...), il Valore del Paniere *Premium* viene calcolato in base alla seguente formula:

$$NIW_1(t_j) = NIW_1(t_{Rj}) \times \left[\sum_{k=1}^n w(PR_k) \times \frac{NIW(PR_k, t_j)}{NIW(PR_k, t_{Rj})} \right]$$

dove:

 $NIW_1(t_i)$ indica il Valore del Paniere *Premium* al Giorno di Calcolo dell'Indice Proprietario t_i ;

 $NIW_{I}(t_{R,j})$ indica il Valore del Paniere *Premium* alla Data di Ribilanciamento del Paniere $t_{R,j}$;

n indica il numero di Componenti del Paniere *Premium*;

 $w(PR_k)$ (con k = 1, 2, ..., n) indica il peso percentuale del k-esimo Componente del Paniere *Premium* come descritto nelle Condizioni Definitive;

 $NIW(PR_k,t_{R,j})$ (con k=1, 2, ..., n) indica il valore del k-esimo Componente del Paniere *Premium* alla Data di Ribilanciamento del Paniere $t_{R,i}$;

 $NIW(PR_k,t_j)$ (con k=1, 2, ..., n) indica il valore del k-esimo Componente del Paniere *Premium* al Giorno di Calcolo dell'Indice Proprietario t_i ;

 t_j indica il j-esimo Giorno di Calcolo dell'Indice Proprietario. Pertanto t_0 indica la Data di Inizio dell'Indice Proprietario mentre i successivi Giorni Lavorativi dell'Indice Proprietario sono indicati come $t_1, t_2, ...$;

 $t_{R,j}$ indica la Data di Ribilanciamento del Paniere immediatamente precedente al Giorno di Calcolo dell'Indice Proprietario t_j .

Valutazione del Paniere Conservativo

Il Valore del Paniere Conservativo alla Data di Inizio dell'Indice Proprietario è convenzionalmente pari a 100.

Il Valore del Paniere Conservativo, successivamente alla Data di Inizio dell'Indice Proprietario, viene calcolato dallo *Sponsor* dell'Indice Proprietario, in ciascun Giorno di Calcolo dell'Indice Proprietario, come media ponderata della *performance* di ciascun Componente del Paniere Conservativo.

Tale *performance* è il rapporto tra il Valore del Componente del Paniere Conservativo in detto Giorno di Calcolo dell'Indice Proprietario ed il valore dello stesso alla Data di Ribilanciamento del Paniere immediatamente precedente.

Pertanto in ogni Giorno di Calcolo dell'Indice Proprietario t_j (con j = 0, 1, 2, ...) il Valore del Paniere Conservativo viene calcolato in base alla seguente formula:

$$NIW_2(t_j) = NIW_2(t_{Rj}) \times \left[\sum_{k=1}^m w(CR_k) \times \frac{NIW(CR_k, t_j)}{NIW(CR_k, t_{Rj})} \right]$$

dove:

 $NIW_2(t_j)$ indica il Valore del Paniere Conservativo al Giorno di Calcolo dell'Indice Proprietario t_j ;

 $NIW_2(t_{R,j})$ indica il Valore del Paniere Conservativo alla Data di Ribilanciamento del Paniere $t_{R,j}$;

m indica il numero di Componenti del Paniere Conservativo;

 $w(CR_k)$ (con k = 1, 2, ..., m) indica il peso percentuale del k-esimo Componente del Paniere Conservativo;

 $NIW(CR_k,t_{R,j})$ (con $k=1,\ldots,m$) indica il valore del k-esimo Componente del Paniere Conservativo alla Data di Ribilanciamento del Paniere $t_{R,j}$;

 $NIW(CR_k,t_j)$ (con k=1, ..., m) indica il valore del k-esimo Componente del Paniere Conservativo al Giorno di Calcolo dell'Indice Proprietario t_i ;

 t_j indica il j-esimo Giorno di Calcolo dell'Indice Proprietario. Pertanto, t_0 indica la Data di Inizio dell'Indice Proprietario mentre i successivi Giorni Lavorativi dell'Indice Proprietario sono indicati come $t_1, t_2, ...$;

 $t_{R,j}$ indica la Data di Ribilanciamento del Paniere immediatamente precedente al Giorno di Calcolo dell'Indice Proprietario t_i .

Calcolo del livello di volatilità del Paniere Premium

Il peso del Paniere *Premium* è determinato sulla base della volatilità annualizzata realizzata dallo stesso paniere (la **Volatilità**).

La Volatilità del Paniere Premium viene calcolata, in ciascun Giorno di Calcolo dell'Indice Proprietario, sulla base dei rendimenti logaritmici giornalieri dello stesso Paniere Premium registrati in un periodo di 20 (venti) Giorni Lavorativi dell'Indice Proprietario precedenti. In particolare, il periodo osservato per calcolare la Volatilità del Paniere Premium al Giorno di Calcolo dell'Indice Proprietario t_j inizia 22 (ventidue) Giorni di Calcolo dell'Indice Proprietario precedenti al Giorno Lavorativo dell'Indice Proprietario t_j e si conclude 2 (due) Giorni Lavorativi dell'Indice Proprietario precedenti al Giorno di Calcolo dell'Indice Proprietario t_j .

Pertanto in ciascun Giorno di Calcolo dell'Indice Proprietario t_j (con j=0,1,2,...) lo *Sponsor* dell'Indice Proprietario calcola la Volatilità del Paniere *Premium* come segue:

$$\sigma_{PB}(t_{j}) = \sqrt{\frac{\sum_{p=0}^{19} \left(Ln \left[\frac{NIW_{1}(t_{j-p-2})}{NIW_{1}(t_{j-p-3})} \right] \right)^{2} - \frac{1}{20} \left(\sum_{p=0}^{19} Ln \left[\frac{NIW_{1}(t_{j-p-2})}{NIW_{1}(t_{j-p-3})} \right] \right)^{2}}{19} \times \sqrt{252}$$

dove:

 $\sigma_{PB}(t_j)$ indica la Volatilità del Paniere *Premium* al Giorno di Calcolo dell'Indice Proprietario t_j ;

Ln[x] indica il logaritmo naturale di x;

 t_j indica il j-esimo Giorno di Calcolo dell'Indice Proprietario. Pertanto t_0 indica la Data di Inizio dell'Indice Proprietario mentre i precedenti e i successivi Giorni Lavorativi dell'Indice Proprietario sono indicati come $(..., t_{-2}, t_{-1}, t_0, t_1, t_2, ...)$.

Determinazione del Peso del Paniere Premium

Lo *Sponsor* dell'Indice Proprietario determina, in ciascun Giorno di Calcolo dell'Indice Proprietario t_j , il Peso del Paniere *Premium* all'interno dell'Indice Proprietario in base alla Volatilità del Paniere *Premium* (espressa come $\sigma_{PB}(t_j)$) come definito nella tabella contenuta nelle Condizioni Definitive.

Nel caso di sottostanti costituiti da fondi o ETF, qualora sia necessario modificare la composizione dell'Indice Proprietario, lo *Sponsor* dell'Indice Proprietario potrà ritardarne il ribilanciamento nella misura ritenuta strettamente necessaria e/o effettuare altre rettifiche per tener conto del fatto che l'Emittente possa sottoscrivere o rimborsare le quote di ciascun Componente dell'Indice Proprietario quando l'allocazione delle Componenti dell'Indice Proprietario viene modificata. Nell'effettuare la rettifica lo *Sponsor* dell'Indice Proprietario potrà altresì tener conto delle condizioni della liquidità, dei periodi di notifica delle sottoscrizioni, dei periodi di notifica dei rimborsi, oltre che qualunque onere di sottoscrizione o rimborso dei Componenti dell'Indice Proprietario.

Valutazione dell'Indice Proprietario

Il Valore dell'Indice Proprietario alla Data di Inizio dell'Indice è convenzionalmente pari a 100.

Il valore dell'Indice Proprietario viene calcolato dallo *Sponsor* dell'Indice Proprietario in ciascun Giorno di Calcolo dell'Indice Proprietario, successivamente alla Data di Inizio dell'Indice, come media ponderata delle *performance* del Paniere *Premium* e del Paniere Conservativo.

Ciascuna *performance* è calcolata come variazione percentuale del valore del rispettivo Paniere (*Premium* e Conservativo) in detto Giorno di Calcolo dell'Indice Proprietario rispetto al valore dello stesso Paniere il Giorno di Calcolo dell'Indice Proprietario immediatamente precedente. A tali *performance* viene detratto il rispettivo tasso di rettifica giornaliero (il **Tasso di Rettifica**). Tale tasso di rettifica è finalizzato a stabilizzare alcuni parametri di mercato per consentire all'Emittente, in relazione alle Posizioni di Copertura, una più efficiente copertura dei rischi dell'Opzione *Call* e, conseguentemente, rendere meno costosa l'Opzione *Call*. L'effetto del tasso di rettifica sul valore del Paniere di riferimento è quello di ridurne la *performance*.

Pertanto in ogni Giorno di Calcolo dell'Indice Proprietario t_j (con j = 1, 2, ...) il Valore dell'Indice Proprietario viene calcolato in base alla seguente formula:

$$Index(t_i) = Index(t_{i-1}) \times [1 + w(t_{i-1}) \times Return_1(t_i) + (1 - w(t_{i-1})) \times Return_2(t_i)]$$

in cui la *performance* del Paniere *Premium* a partire dal precedente Giorno di Calcolo dell'Indice Proprietario (**Return**₁(t_i)) è calcolata come segue:

Return₁
$$(t_j) = \frac{NIW_1(t_j) - NIW_1(t_{j-1})}{NIW_1(t_{j-1})} - \frac{Div_{PB}}{360} \times \Delta(t_{j-1}, t_j)$$

e la *performance* del Paniere Conservativo a partire dal precedente Giorno di Calcolo dell'Indice Proprietario (**Return**₂(t_i)) è calcolato come segue:

Return₂
$$(t_j) = \frac{NIW_2(t_j) - NIW_2(t_{j-1})}{NIW_2(t_{j-1})} - \frac{Div_{CB}}{360} \times \Delta(t_{j-1}, t_j)$$

dove:

Index(t_i) indica il Valore dell'Indice Proprietario al Giorno di Calcolo dell'Indice Proprietario t_i ;

 $Index(t_{j-1})$ indica il Valore dell'Indice Proprietario al Giorno di Calcolo dell'Indice Proprietario immediatamente precedente;

 $w(t_{j-1})$ è il Peso del Paniere *Premium*, determinato per il Giorno di Calcolo dell'Indice Proprietario t_{j-1} ;

Div_{PB} indica il Tasso di Rettifica del Paniere Premium;

Div_{CB} indica il Tasso di Rettifica del Paniere Conservativo;

 $\Delta(t_{j-1},t_j)$ indica il numero di giorni di calendario a decorrere dal Giorno di Calcolo dell'Indice Proprietario t_{j-1} escluso sino al Giorno di Calcolo dell'Indice Proprietario t_j incluso;

 $NIW_1(t_i)$ indica il Valore del Paniere *Premium* al Giorno di Calcolo dell'Indice Proprietario t_i ;

 $NIW_1(t_{j-1})$ indica il Valore del Paniere *Premium* al Giorno di Calcolo dell'Indice Proprietario t_{j-1} ;

 $NIW_2(t_j)$ indica il Valore del Paniere Conservativo al Giorno di Calcolo dell'Indice Proprietario t_j ;

 $NIW_2(t_{j-1})$ indica il Valore del Paniere Conservativo al Giorno di Calcolo dell'Indice Proprietario t_{j-1} ;

 t_j indica il j-esimo Giorno di Calcolo dell'Indice Proprietario. Pertanto t_0 indica la Data di Inizio dell'Indice Proprietario.

Il calcolo del Valore dell'Indice Proprietario in relazione ad un Giorno di Calcolo dell'Indice Proprietario viene effettuato il Giorno di Calcolo in cui lo *Sponsor* dell'Indice Proprietario ha acquisito tutti i rispettivi Valori dei Componenti dell'Indice Proprietario, fatto salvo quanto previsto nel paragrafo "Eventi Straordinari, Turbativa del Mercato, Rettifiche, Sostituzione dei Componenti dell'Indice Proprietario e Cancellazione dell'Indice Proprietario".

Nell'applicare la metodologia e le regole di calcolo del Valore dell'Indice Proprietario, lo *Sponsor* dell'Indice Proprietario si basa su dichiarazioni, conferme, calcoli, assicurazioni ed altre informazioni fornite da soggetti terzi. Qualunque inesattezza in dette informazioni può influire sul calcolo del valore dell'Indice Proprietario. Lo *Sponsor* dell'Indice Proprietario non si assume alcun obbligo di verificare tali informazioni in maniera indipendente.

Pubblicazione

Il Valore dell'Indice Proprietario sarà pubblicato quotidianamente dallo *Sponsor* dell'Indice Proprietario sulle pagine degli *information providers* indicati nelle Condizioni Definitive.

Lo Sponsor dell'Indice Proprietario

Lo *Sponsor* dell'Indice Proprietario è UniCredit Bank AG, società di diritto tedesco con sede in Arabellastrasse 12, Monaco di Baviera, Germania.

Lo *Sponsor* dell'Indice Proprietario è responsabile per il calcolo dell'Indice Proprietario compresa la, e subordinatamente alla, determinazione di qualunque Evento Straordinario e Turbativa di Mercato descritti nel paragrafo "Eventi Straordinari, Turbativa del Mercato, Rettifiche, Sostituzione dei Componenti dell'Indice Proprietario e Cancellazione dell'Indice Proprietario".

Lo *Sponsor* dell'Indice Proprietario svolgerà le determinazioni e i calcoli, per l'applicazione della metodologia e le regole di calcolo dell'Indice Proprietario in buona fede e secondo la prassi di mercato, e archivierà le informazioni relative ai livelli dell'Indice Proprietario ed a qualsiasi aggiustamento dello stesso (i **Dati dell'Indice Proprietario**) in conformità alle descrizioni qui riportate. Tutte le informazioni contenute nei Dati dell'Indice Proprietario (in mancanza di errore palese) sono definitive, conclusive e vincolanti.

Lo *Sponsor* dell'Indice Proprietario potrà, in qualunque momento ed a sua esclusiva discrezione, in buona fede e secondo la prassi di mercato, nonché a proprie spese, chiedere la consulenza di soggetti terzi in relazione alle determinazioni ed ai calcoli per l'Indice Proprietario. Lo *Sponsor* dell'Indice Proprietario potrà rinunciare all'incarico in qualunque momento, fermo restando che tale rinuncia avrà effetto solamente se (i) viene nominato dall'Emittente e/o dallo stesso *Sponsor* dell'Indice Proprietario (in accordo con l'Emittente) uno *sponsor* successore dell'Indice Proprietario e (ii) tale *sponsor* successore dell'Indice Proprietario assume i diritti e gli obblighi dello *Sponsor* dell'Indice Proprietario.

Lo *Sponsor* dell'Indice Proprietario adempierà ai propri obblighi con la dovuta diligenza, e non sarà responsabile verso alcuno per perdite, danni, rivendicazioni, costi o spese a meno che questi siano causati da dolo o colpa grave dello *Sponsor* dell'Indice Proprietario. Lo *Sponsor* dell'Indice Proprietario non agisce in qualità di fiduciario o consulente per alcun Portatore dei Certificati, né per alcun soggetto in relazione all'Indice Proprietario.

Il calcolo e le determinazioni del Valore dell'Indice Proprietario sono effettuati dallo *Sponsor* dell'Indice Proprietario ogni Giorno di Calcolo dell'Indice Proprietario; tuttavia, fermo restando quanto precede, qualora lo *Sponsor* dell'Indice Proprietario determini in buona fede e secondo la ragionevole prassi di mercato che, al fine di applicare la metodologia quivi descritta sia necessario fare dei calcoli in un Giorno di Calcolo dell'Indice Proprietario diverso da quello specificato, allora lo *Sponsor* dell'Indice Proprietario sarà autorizzato ad effettuare tali calcoli in tale altro Giorno di Calcolo dell'Indice Proprietario che riterrà più opportuno. Lo *Sponsor* dell'Indice Proprietario si riserva il diritto di correggere qualunque errore contenuto nelle informazioni precedentemente pubblicate e di pubblicare le informazioni corrette, senza comunque assumere l'obbligo, e non si assume alcuna responsabilità in relazione ad errori od omissioni contenuti in tali informazioni precedentemente pubblicate.

Per ciascun *Certificate*, l'Emittente non assumerà alcuna responsabilità in ordine alle attività svolte dallo *Sponsor* dell'Indice Proprietario e, in particolare, con riferimento alla correttezza e veridicità dei dati e delle informazioni fornite in relazione all'attività da questi svolta ai sensi della presente Appendice.

Eventi Straordinari, Eventi di Turbativa del Mercato, Rettifiche, Sostituzione dei Componenti dell'Indice Proprietario e Cancellazione dell'Indice Proprietario

Eventi Straordinari

Fermo restando quanto disposto nel presente paragrafo, lo *Sponsor* dell'Indice Proprietario impiegherà i metodi di calcolo descritti nel paragrafo "Metodo di calcolo, formule di calcolo e pubblicazione dell'Indice Proprietario". Le determinazioni dello *Sponsor* dell'Indice Proprietario saranno definitive, salvo in presenza di errore manifesto.

L'**Evento Straordinario** indica uno o più Eventi relativi ai Componenti dell'Indice Proprietario e/o qualunque degli altri eventi o circostanze in relazione ai quali lo *Sponsor* dell'Indice Proprietario ha diritto ad effettuare una rettifica o a prendere qualunque altro provvedimento rilevante descritto di seguito in relazione all'Indice Proprietario, in buona fede e secondo la prassi di mercato. Il termine Evento Straordinario comprende anche gli Eventi di Turbativa di Mercato.

In particolare un **Evento relativo ai Componenti dell'Indice Proprietario** indica, a ragionevole discrezione dello *Sponsor* dell'Indice Proprietario che agisce sempre in buona fede e secondo la prassi di mercato, uno dei seguenti eventi in relazione ad un Componente dell'Indice Proprietario (anche con riferimento agli indici che siano Componenti del Paniere Conservativo, in quanto applicabili) che si verifichi a partire dalla Data di Inizio dell'Indice Proprietario (inclusa):

- (i) una modifica rilevante di qualunque disposizione contenuta in qualunque Documento del Componente dell'Indice Proprietario, o altro documento che specifichi i termini e le condizioni e gli obiettivi del rispettivo Componente dell'Indice Proprietario e che potrebbe influire negativamente, secondo la ragionevole opinione dello Sponsor dell'Indice Proprietario in buona fede e secondo la prassi di mercato, sulla capacità dell'Emittente, di adempiere ai propri obblighi ai sensi delle obbligazioni relative ai Certificati e/o delle Posizioni di Copertura. Tali modifiche riguardano situazioni oggettivamente rilevanti quali, a titolo esemplificativo, (i) un cambiamento nel profilo di rischio del rispettivo Componente dell'Indice Proprietario; (ii) una modifica degli obiettivi di investimento, dei limiti agli investimenti o della strategia di investimento del rispettivo Componente dell'Indice Proprietario; (iii) un cambiamento nella valuta delle rispettive quote di fondi o ETF; (iv) una modifica del metodo utilizzato per il calcolo del Valore del Componente dell'Indice Proprietario; (v) un cambiamento nel calendario delle negoziazioni per la sottoscrizione, il rimborso o il trasferimento delle rispettive quote di fondi o ETF; (vi) altre modifiche o situazioni analoghe o che possano avere un impatto simile;
- (ii) le richieste di rimborso, sottoscrizione o trasferimento delle quote di fondi o ETF non vengono eseguite o vengono eseguite solo parzialmente;
- (iii) quando un 'fondo o ETF o qualunque soggetto terzo imponga una limitazione, un onere, una commissione, imposte o provvigioni in relazione alla vendita o acquisto, sottoscrizione o rimborso delle rispettive quote (nuove o diverse dalle restrizioni, commissioni, provvigioni ed oneri esistenti al momento in cui 'il fondo o ETF viene definito come Componente dell'Indice Proprietario);
- (iv) la Società di Gestione o l'Agente Amministrativo o l'agente per il calcolo o lo *sponsor* del rispettivo Componente dell'Indice Proprietario non pubblicano il Valore del Componente dell'Indice Proprietario come previsto e/o in conformità alle rispettive prassi ed alle disposizioni più dettagliatamente descritte nei Documenti del Componente dell'Indice Proprietario;
- (v) un cambiamento nei documenti costitutivi (quali, a titolo esemplificativo e non esaustivo, l'atto costitutivo o lo statuto) o nella struttura societaria del rispettivo Componente dell'Indice Proprietario;

(vi) le dimissioni o la sostituzione di qualunque persona chiave (come ragionevolmente ritenuto dallo *Sponsor* dell'Indice in buona fede e secondo la prassi di mercato) della Società di Gestione o del Gestore degli Investimenti o del rispettivo agente per il calcolo e/o *sponsor*;

- (vii) (i) qualunque cambiamento nel trattamento legale, contabile, fiscale, normativo o di vigilanza in relazione al rispettivo Componente dell'Indice Proprietario o alla rispettiva Società di Gestione; oppure (ii) la sospensione, cancellazione, mancato ottenimento o revoca della registrazione del Componente dell'Indice Proprietario o della Società di Gestione; oppure (iii) revoca di una autorizzazione o licenza rilevanti da parte di una autorità competente in relazione al Componente dell'Indice Proprietario o alla Società di Gestione; oppure (iv) il Componente dell'Indice o la Società di Gestione o un altro service provider del Componente dell'Indice Proprietario sia oggetto di indagini, procedimenti legali o contenziosi da parte di una autorità giudiziaria o regolamentare, sia soggetto ad una condanna legalmente vincolante da parte di un tribunale o ad una sentenza vincolante dell'ente normativo responsabile in relazione alle attività connesse al Componente dell'Indice Proprietario o del suo personale chiave, a causa di illecito, violazione di qualunque norma o regolamento o per altre cause;
- (viii) il verificarsi di una revoca della quotazione in borsa che comporti per qualunque Componente dell'Indice Proprietario quotato la cessazione attuale o futura dell'ammissione, negoziazione o quotazione su una borsa valori, ad un sistema di quotazione o ad un sistema di negoziazione, del Componente dell'Indice Proprietario per qualsivoglia motivo (diverso da un Evento di Fusione di Componenti dell'Indice Proprietario) e tale Componente dell'Indice non venga immediatamente ammesso, negoziato o quotato nuovamente su una borsa valori, sistema di negoziazione o sistema di quotazione accettabile dallo *Sponsor* dell'Indice Proprietario;
- (ix) nel caso di un Componente dell'Indice Proprietario costituito da fondi o ETF, il verificarsi di un **Evento di Fusione di Componenti dell'Indice Proprietario** che comporti, in relazione al Componente dell'Indice Proprietario o al suo Gestore degli Investimenti;
 - (1) un impegno irrevocabile a trasferire tutte le relative quote del Componente dell'Indice Proprietario o quote in circolazione; e/o
 - (2) un consolidamento, unione o fusione di tale Componente dell'Indice Proprietario o di tale Gestore degli Investimenti con o in un altro fondo o gestore degli investimenti, salvo per un consolidamento, unione o fusione in cui tale Componente dell'Indice Proprietario o il suo Gestore degli Investimenti continuino ad essere il Componente dell'Indice Proprietario o il Gestore degli Investimenti, a seconda del caso; e/o
 - (3) una offerta di acquisto per tale Componente dell'Indice Proprietario o Gestore degli Investimenti che comporti un trasferimento di, o un impegno irrevocabile a trasferire, tutte le relative quote del Componente dell'Indice Proprietario o tutte le quote di tale Gestore degli Investimenti (salvo il caso di quote del Componente dell'Indice Proprietario e/o quote già possedute o controllate dall'offerente);
- una violazione degli obiettivi di investimento o dei limiti agli investimenti del Componente dell'Indice Proprietario (come definito nei Documenti del Componente dell'Indice), laddove tale violazione, secondo il ragionevole parere dello *Sponsor* dell'Indice Proprietario, sia di natura rilevante; oppure una violazione delle leggi o delle normative applicabili da parte del rispettivo Componente dell'Indice Proprietario o Gestore degli Investimenti;
- (xi) un cambiamento nelle leggi e nella normativa o nella relativa applicazione o interpretazione, formale o informale, in base al quale diverrebbe illegale o non attuabile per l'Emittente mantenere le Posizioni di Copertura;

(xii) nel caso di fondi o ETF, il patrimonio (assets under management) di qualunque Componente del Paniere Premium risulta inferiore al prodotto del (i) valore soglia del Componente del Paniere Premium (la **Soglia Paniere Premium**) specificata nelle Condizioni Definitive e (ii) il peso del singolo Componente del Paniere Premium all'interno del Paniere Premium $(w(PR_k))$;

- (xiii) nel caso di fondi o ETF le posizioni detenute dall'Emittente in rapporto alle quote in circolazione del fondo o ETF stesso eccedono la rispettiva Percentuale Massima del Fondo specificata nelle Condizioni Definitive;
- (xiv) nel caso di fondi o ETF l'Emittente sarebbe tenuto, ai sensi di qualunque normativa contabile o di altra natura applicabile, a consolidare in bilancio il Componente dell'Indice Proprietario, in conseguenza della detenzione o dell'acquisizione delle Posizioni di Copertura;
- l'Emittente non è in grado di, ovvero non è attuabile per l'Emittente, dopo aver fatto quanto (xv)commercialmente possibile, (i) acquisire, costituire, ricostituire, sostituire, mantenere, sciogliere o alienare qualunque operazione o attività che ritenga necessaria od opportuna per coprire il rischio di prezzo relativo ad un Componente dell'Indice Proprietario, o stipulare ed adempiere ai propri obblighi in relazione alle Posizioni di Copertura, oppure (ii) realizzare, recuperare o versare i proventi di qualunque di tali operazioni o attività, ivi compreso, a titolo di esempio nel caso di fondi o ETF, quando tale incapacità o inattuabilità derivino da (a) qualunque restrizione o aumento degli oneri o delle commissioni imposti dal relativo Componente dell'Indice Proprietario e che influiscano sulla capacità di un investitore di rimborsare tali quote di fondi o ETF, in tutto o in parte, ovvero su qualunque capacità, nuova o esistente, di un investitore di effettuare investimenti nuovi o aggiuntivi in tali quote, oppure (b) qualunque rimborso obbligatorio, in tutto o in parte, di tali quote imposto dal relativo Componente dell'Indice Proprietario (ad eccezione, in ciascun caso, di qualunque restrizione in essere 'al momento in cui tale fondo o ETF viene definito come Componente dell'Indice Proprietario);
- (xvi) qualunque evento o circostanza che comporti o possa comportare: (i) la sospensione dell'emissione di ulteriori quote di fondi o ETF o la sospensione del rimborso delle quote esistenti; oppure (ii) la riduzione del numero di quote detenute, o che possano essere detenute, da parte di un investitore nel rispettivo Componente dell'Indice Proprietario per cause che esulano dal controllo di tale investitore; oppure (iii) i proventi dai rimborsi delle rispettive quote sono pagati in natura anziché in contanti; oppure (iv) la creazione di qualunque quota "side-pocket" per attività segregate;
- (xvii) l'Agente Amministrativo, la Società di Revisione, la Società di Gestione, il Gestore degli Investimenti, l'agente per il calcolo, lo *sponsor* e/o qualunque altro *service provider* in relazione al rispettivo Componente dell'Indice Proprietario cessano di agire in tale capacità oppure qualunque approvazione, registrazione, autorizzazione o licenza in relazione al Componente dell'Indice Proprietario viene ritirato da una autorità regolamentare, a seconda del caso, e, secondo la ragionevole opinione dello *Sponsor* dell'Indice Proprietario, non è stato immediatamente nominato un sostituto avente medesime caratteristiche di affidabilità e professionalità;
- (xviii) l'introduzione di un concordato, procedimento fallimentare o insolvenza, scissione, riclassificazione di qualunque Componente dell'Indice Proprietario o il consolidamento con un altro fondo o ETF (es. il cambiamento della classe di quote del Componente dell'Indice Proprietario o la fusione del Componente dell'Indice Proprietario);

(xix) sono state date disposizioni o è stata approvata una delibera per liquidare o sciogliere, o chiudere, o altro evento che abbia un effetto analogo, il rispettivo Componente dell'Indice Proprietario o la sua classe di quote;

- (xx) vi è una modifica nella interpretazione ufficiale o nell'applicazione di qualunque legge o normativa fiscale che ha un effetto negativo, secondo la ragionevole opinione dello *Sponsor* dell'Indice Proprietario, sull'Emittente ovvero su un detentore delle rispettive quote;
- (xxi) la volatilità a 20 giorni del Paniere Conservativo in qualunque Giorno di Calcolo dell'Indice Proprietario t_j , ($\sigma_{CB}(t_j)$), eccede il 3%, laddove $\sigma_{CB}(t_j)$ indica la volatilità annualizzata realizzata in tale Giorno di Calcolo dell'Indice Proprietario calcolata sulla base dei rendimenti logaritmici giornalieri del Paniere Conservativo rispetto ad un precedente periodo di venti Giorni Lavorativi dell'Indice Proprietario in conformità alla seguente formula:

$$\sigma_{CB}(t_{j}) = \sqrt{\frac{\sum_{p=0}^{19} \left(Ln \left[\frac{NIW_{2}(t_{j-p-2})}{NIW_{2}(t_{j-p-3})} \right] \right)^{2} - \frac{1}{20} \left(\sum_{p=0}^{19} Ln \left[\frac{NIW_{2}(t_{j-p-2})}{NIW_{2}(t_{j-p-3})} \right] \right)^{2}}{19} \times \sqrt{252}$$

dove

Ln[x] indica il logaritmo naturale di x

 t_j indica il j-esimo Giorno di Calcolo dell'Indice Proprietario. Qui t_0 indica la Data di Inizio dell'Indice Proprietario con i precedenti Giorni Lavorativi dell'Indice evidenziati tramite sottoscritte negative ed i successivi Giorni Lavorativi dell'Indice Proprietario evidenziati con sottoscritte positive, e quindi $(..., t_{-2}, t_{-1}, t_0, t_1, t_2, ...)$

- (xxii) il rispettivo Componente dell'Indice Proprietario effettua una distribuzione dei proventi che non è conforme alla sua prassi normale;
- (xxiii) una modifica o un cambiamento nella politica di investimento o di distribuzione del rispettivo Componente dell'Indice Proprietario che potrebbe avere un effetto negativo rilevante sulla capacità dell'Emittente di coprire i propri obblighi ai sensi delle obbligazioni relative ai Certificati e o sulle Posizioni di Copertura;
- (xxiv) una Società di Gestione, Gestore degli Investimenti o Componente dell'Indice Proprietario risulta in violazione rilevante di qualunque dei propri accordi esistenti con l'Emittente oppure il collocamento delle quote di fondi o ETF del Componente dell'Indice Proprietario viene terminato, oppure la retrocessione pagabile sulle quote del fondo o ETF viene ridotta;
- (xxv) nel caso di fondo o ETF non vengono tempestivamente fornite allo *Sponsor* dell'Indice Proprietario le informazioni da quest'ultimo ritenute ragionevolmente necessarie a determinare la conformità con la politica di investimento;
- (xxvi) un Gestore degli Investimenti o Componente dell'Indice Proprietario non forniscano allo *Sponsor* dell'Indice Proprietario le relazioni annuali certificate e le eventuali relazioni semestrali non appena ragionevolmente possibile a seguito di una richiesta da parte dello stesso:
- (xxvii) si verifica un qualunque evento che, laddove l'Emittente e/o qualunque società dallo stesso controllata o allo stesso collegata detenessero, acquistassero o vendessero quote di fondi o ETF del Componente dell'Indice Proprietario, avrebbe l'effetto di (i) imporre all'Emittente

e/o a qualunque società dallo stesso controllata o allo stesso collegata, una riserva, un deposito speciale o altro requisito analogo che non esisteva al momento in cui il fondo o ETF veniva definito come Componente dell'Indice Proprietario oppure (ii) influire su o modificare l'importo di capitale regolamentare esistente al momento in cui il fondo o ETF veniva definito come Componente dell'Indice Proprietario che dovrebbe essere mantenuto dall'Emittente e/o da qualunque società dallo stesso controllata o allo stesso collegata in relazione a qualunque accordo di copertura effettuato dall'Emittente e/o da qualunque società dallo stesso controllata o allo stesso collegata; oppure

- (xxviii) le posizioni dell'Emittente in qualunque Componente del Paniere Conservativo in qualità di Posizione di Copertura supererebbero il valore soglia del Componente del Paniere Conservativo (la **Soglia Paniere Conservativo**) specificato nelle Condizioni Definitive laddove il Peso del Paniere Premium rilevante ($w(t_i)$) fosse pari a 0%;
- (xxix) con riferimento ai Componenti del Paniere Conservativo il mancato rispetto il mancato o rispetto anche in futuro degli Obiettivi di seguito definiti, secondo il giudizio dello *Sponsor* dell'Indice Proprietario in base alla sua ragionevole opinione. A tal fine si osserva che la selezione degli stessi sarà condotta con l'obiettivo di ottenere che il Paniere Conservativo preveda (i) bassa volatilità (vale a dire con valori compatibili con il livello di cui al numero (xxi) del presente paragrafo), (ii) elevata liquidità, (iii) elevati livelli di patrimonializzazione (*assets under management*) nel caso di fondi o ETF (in maniera tale che le Posizioni di Copertura risultino inferiori al 20% delle quote in circolazione di ciascun Componente del Paniere Conservativo qualora il Peso del Paniere *Premium* ($w(t_j)$) rilevante fosse pari a 0%) e (iv) che i Componenti del Paniere Conservativo possano essere coperti dall'Emittente (congiuntamente, gli **Obiettivi**);
- (xxx) qualunque altro evento che potrebbe avere un effetto negativo rilevante e non solamente temporaneo sul rispettivo Valore del Componente dell'Indice Proprietario oppure sulla capacità dell'Emittente di coprire i propri obblighi ai sensi delle obbligazioni relative ai Certificati e/o in relazione alle sue Posizioni di Copertura.

Lo *Sponsor* dell'Indice Proprietario non si assume alcun obbligo di monitorare il verificarsi di alcuno degli eventi sopra descritti. Lo *Sponsor* dell'Indice Proprietario ha la facoltà, ma non l'obbligo, di determinare che si sia verificato un Evento relativo ai Componenti dell'Indice a seguito del verificarsi di qualunque degli eventi descritti, e, a tal riguardo, lo *Sponsor* dell'Indice Proprietario interverrà tempestivamente per neutralizzare il più possibile gli effetti distorsivi dell'Evento Straordinario e mantenere inalterate, nella massima misura possibile, le caratteristiche originarie dell'Indice Proprietario.

Eventi di Turbativa di Mercato

Qualora (i) l'Emittente non possa o non sia in grado, per ragioni non strettamente imputabili all'Emittente stesso, in un Giorno di Calcolo dell'Indice Proprietario, di sottoscrivere o rimborsare quote di fondi o ETF del Componente dell'Indice Proprietario, ovvero (ii) qualora non venga pubblicato o reso disponibile il valore di un Componente dell'Indice Proprietario, ovvero (iii) tale pubblicazione venga ritardata (ciascun evento *sub* (i), (ii) e (iii), un **Evento di Turbativa di Mercato**), allora lo *Sponsor* dell'Indice Proprietario potrà, a sua ragionevole discrezione, utilizzare i metodi di calcolo descritti nel paragrafo "Rettifiche, Sostituzione dei Componenti dell'Indice Proprietario e Cancellazione dell'Indice Proprietario" al fine di determinare il valore di tale Componente dell'Indice Proprietario. Laddove il valore di un Componente dell'Indice Proprietario non sia reso disponibile dal relativo Gestore degli Investimenti o agente per il calcolo o di altro service provider, lo *Sponsor* dell'Indice Proprietario potrà ritardare il calcolo del Valore dell'Indice Proprietario. Laddove non sia reso disponibile alcun valore di un Componente dell'Indice Proprietario per più di trenta Giorni Lavorativi, lo *Sponsor* dell'Indice Proprietario avrà la facoltà, ma non

l'obbligo, di effettuare una stima del valore a sua ragionevole discrezione prendendo in considerazione le condizioni di mercato al momento prevalenti.

Rettifiche, Sostituzione dei Componenti dell'Indice Proprietario e Cancellazione dell'Indice Proprietario

Qualora lo *Sponsor* dell'Indice Proprietario determini che sussista o si verifichi un Evento Straordinario, allora questi potrà in buona fede e secondo il proprio ragionevole giudizio e la prassi di mercato selezionare quale delle relative disposizioni applicare tra quelle di seguito riportate al fine di intervenire tempestivamente per neutralizzare il più possibile gli effetti distorsivi dell'Evento Straordinario e mantenere inalterate, nella massima misura possibile, le caratteristiche originarie dell'Indice Proprietario.

Lo *Sponsor* dell'Indice Proprietario comunicherà tempestivamente all'Emittente e all'Agente per il Calcolo dei Certificati quale delle disposizioni riportate di seguito sarà applicata e il momento a partire dal quale sarà efficace.

Rettifiche

Laddove si verifichino uno o più Eventi Straordinari (ad esempio, nel caso di sottostante costituito da fondi o ETF, un cambiamento nel calendario nelle negoziazioni o la sospensione delle sottoscrizioni o dei rimborsi delle quote di tali fondi o ETF) ovvero si verifichino eventi di carattere normativo, legale, fiscale o contabile che possano avere un impatto sul metodo di calcolo dell'Indice Proprietario, lo *Sponsor* dell'Indice Proprietario ha la facoltà, in buona fede, ragionevolmente e secondo la prassi di mercato, di effettuare quei cambiamenti o modifiche che riterrà necessari od opportuni. Lo *Sponsor* dell'Indice Proprietario, in buona fede e secondo la prassi di mercato, farà quanto ragionevolmente possibile per assicurare che il metodo di calcolo rettificato sia coerente con il metodo di calcolo descritto nel paragrafo "Formule di calcolo".

Lo *Sponsor* dell'Indice Proprietario ha la facoltà, a sua ragionevole discrezione, in buona fede e secondo la prassi di mercato, di distribuire su più giorni una modifica o una rettifica dei pesi dei Componenti dell'Indice Proprietario, al fine di ridurre l'impatto sul prezzo di un Componente dell'Indice Proprietario e del suo portafoglio di investimento. A mero titolo di esempio, ciò potrebbe essere applicabile in circostanze in cui l'Emittente rettifica le Posizioni di Copertura.

Lo *Sponsor* dell'Indice ha inoltre diritto di modificare secondo il proprio ragionevole giudizio, in buona fede e secondo la prassi di mercato, il valore dell'Indice Proprietario anche retroattivamente, al fine di sanare errori formali e manifesti.

Rettifiche del Valore del Componente dell'Indice Proprietario

Lo *Sponsor* dell'Indice Proprietario può, a sua ragionevole discrezione, rettificare (in relazione al calcolo del Valore dell'Indice Proprietario) il Valore del Componente dell'Indice Proprietario nei seguenti casi:

- 8. viene introdotto un tributo o una commissione in relazione all'emissione o al rimborso delle quote di fondi o ETF;
- 9. un soggetto che rimborsa le quote di fondi o ETF in conformità ai Documenti del Componente dell'Indice Proprietario non abbia ricevuto l'intero provento del rimborso delle quote nei tempi abituali.

In caso di errore manifesto o di errore nella pubblicazione del Valore del Componente dell'Indice Proprietario da parte del rispettivo Gestore degli Investimenti o agente per il calcolo o di altro

fornitore di servizi, ovvero nel caso in cui il valore pubblicato, così come usato dallo *Sponsor* dell'Indice Proprietario come base per il calcolo dell'Indice Proprietario, venga successivamente corretto, laddove lo *Sponsor* dell'Indice Proprietario ritenga il relativo impatto rilevante per l'Indice Proprietario, questi potrà a sua discrezione e senza averne l'obbligo, rettificare il Valore dell'Indice Proprietario e/o qualunque elemento costitutivo del calcolo del Valore dell'Indice Proprietario, le allocazioni dell'Indice e/o qualunque altra disposizione dell'Indice Proprietario, retroattivamente o meno, per riflettere ciò.

Sostituzione dei Componenti dell'Indice Proprietario

Qualora sussistano o si verifichino uno o più Eventi Straordinari in relazione ad uno o più Componenti dell'Indice Proprietario, lo Sponsor dell'Indice Proprietario ha la facoltà di sostituire qualunque di tali Componenti dell'Indice Proprietario interessati con un nuovo componente dell'indice (il Componente Sostitutivo dell'Indice Proprietario) in tutto o in parte, a sua ragionevole discrezione. Lo Sponsor dell'Indice Proprietario farà quanto ragionevolmente possibile per individuare un Componente Sostitutivo dell'Indice Proprietario con liquidità, politica di distribuzione, società di gestione, e strategia di investimento analoghi al relativo Componente dell'Indice Proprietario interessato. Lo Sponsor dell'Indice Proprietario può stabilire che il Componente Sostitutivo dell'Indice Proprietario sia un indice benchmark (tenendo in considerazione l'indice benchmark eventualmente indicato nella documentazione del fondo o ETF). Le ponderazioni dei Componenti dell'Indice Proprietario possono essere rettificate di conseguenza in maniera da riflettere qualunque di tali nuovi componenti. Il relativo Componente dell'Indice Proprietario interessato verrà sostituito con il Componente Sostitutivo dell'Indice tramite una o più rettifiche all'Indice Proprietario, tenendo in considerazione ciascun pagamento degli eventuali proventi di liquidazione che, secondo quanto determinato dallo Sponsor dell'Indice Proprietario, l'Emittente percepirebbe, laddove detenesse il Componente dell'Indice Proprietario interessato, da tale Componente dell'Indice Proprietario, in ciascun caso entro dieci Giorni Lavorativi dal momento in cui l'Emittente avrebbe ricevuto l'importo relativo, in tutto o in parte, nella misura che lo Sponsor dell'Indice Proprietario riterrà, a sua discrezione, ragionevole e fattibile.

Nel caso in cui un Componente dell'Indice Proprietario venga sostituito, l'Indice Proprietario verrà calcolato sulla base di tale Componente Sostitutivo dell'Indice Proprietario, successivamente alla data di tale modifica. A partire dalla prima applicazione del Componente Sostitutivo dell'Indice Proprietario, qualunque riferimento ad un Componente dell'Indice Proprietario nella presente Descrizione dell'Indice, a seconda del contesto, si riterrà riferirsi al Componente Sostitutivo dell'Indice Proprietario.

Con riferimento al Paniere Conservativo qualora lo *Sponsor* dell'Indice Proprietario determini, in base alla propria ragionevole opinione, in buona fede e secondo la prassi di mercato, che i Componenti del Paniere Conservativo non rispettino, o che probabilmente non rispetteranno in futuro, gli Obiettivi, allora lo *Sponsor* dell'Indice Proprietario avrà la facoltà di sostituire uno o, ove applicabile, più Componenti del Paniere Conservativo con uno o più fondi o ETF monetari od obbligazionari che rispettano tali Obiettivi. Lo *Sponsor* dell'Indice Proprietario avrà la facoltà di scegliere i Componenti del Paniere Conservativo sostitutivi che rispettano gli Obiettivi e che questi ritiene, a propria ragionevole discrezione, essere comparabili ai Componenti del Paniere Conservativo. Qualora lo *Sponsor* dell'Indice Proprietario non riesca ad individuare i fondi o ETF adatti come Componenti del Paniere Conservativo sostitutivi, allora lo *Sponsor* dell'Indice Proprietario, a sua ragionevole discrezione, in buona fede e secondo la prassi di mercato, potrà sostituire uno o, ove applicabile, più Componenti del Paniere Conservativo con un indice, obbligazioni a breve termine, e/o depositi in contanti ovvero con un paniere di fondi, ETF, indici, obbligazioni a breve termine e/o depositi in contanti nel rispetto dei requisiti previsti dal mercato di quotazione dei Certificati.

Cancellazione dell'Indice Proprietario

Lo *Sponsor* dell'Indice Proprietario avrà diritto, a seguito del verificarsi di un Evento Straordinario, di cessare il calcolo e la determinazione dell'Indice Proprietario, sia temporaneamente che in via definitiva. Laddove lo *Sponsor* dell'Indice Proprietario scelga di cessare definitivamente di calcolare e determinare l'Indice Proprietario, l'Indice Proprietario verrà cancellato e l'Emittente potrà prendere i provvedimenti descritti nel paragrafo "Eventi di Turbativa ed Eventi Rilevanti" del Prospetto di Base.

Modifica del Tasso di Rettifica del Paniere Conservativo e/o del Tasso di Rettifica del Paniere Premium

In caso di modifica di un Componente dell'Indice Proprietario, o a seguito di un Evento relativo ai Componenti dell'Indice Proprietario, lo *Sponsor* dell'Indice Proprietario potrà rettificare il livello del Tasso di Rettifica del Paniere Conservativo e/o del Tasso di Rettifica del Paniere *Premium* (ciascuno un **Tasso di Rettifica**) al fine di mitigare l'aumento dei costi sostenuto dall'Emittente in relazione alle Posizioni di Copertura. Il Tasso di Rettifica modificato sarà applicato al calcolo del Valore dell'Indice Proprietario non appena ragionevolmente possibile nei giorni successivi alla rettifica.

Definizioni

Ai fini della presente descrizione (la **Descrizione dell'Indice Proprietario**), i seguenti termini hanno i seguenti significati:

Agente Amministrativo indica qualunque soggetto impiegato da una Società di Gestione per fornire servizi amministrativi, di tenuta dei libri contabili e servizi simili per tale Componente dell'Indice Proprietario.

Componenti dell'Indice Proprietario sono i Componenti del Paniere *Premium* ed i Componenti del Paniere Conservativo (ciascuno, un Componente dell'Indice Proprietario) indicati nelle Condizioni Definitive.

Componenti del Paniere Conservativo sono fondi comuni di investimento o ETF monetari e/o obbligazionari a breve termine, indici monetari e/o obbligazionari a breve termine secondo quanto di volta in volta specificato nelle Condizioni Definitive.

Componenti del Paniere *Premium* sono i fondi comuni di investimento o ETF di tipo azionario e/o obbligazionario e/o legati al mercato delle materie prime e/o bilanciati e/o flessibili e/o specializzati secondo quanto di volta in volta specificato nelle Condizioni Definitive.

Data di Inizio dell'Indice Proprietario indica il primo giorno di valutazione dell'Indice Proprietario che sarà indicata nelle Condizioni Definitive.

Date di Ribilanciamento del Paniere sono la Data di Inizio dell'Indice Proprietario e, successivamente, le ulteriori date indicate come tali nelle Condizioni Definitive in cui viene definito il valore di ciascun componente del paniere di riferimento utilizzato ai fini del calcolo delle *performance* di tale componente fino alla successiva Data di Ribilanciamento.

Documenti del Componente dell'Indice Proprietario, in relazione ad un Componente dell'Indice Proprietario, sono (ove presenti) i documenti, i contratti di sottoscrizione, i prospetti, le descrizioni dell'indice monetario o obbligazionario a breve termine presenti nel Paniere Conservativo, le note informative, i documenti e i contratti analoghi di tale Componente dell'Indice Proprietario.

Gestore degli Investimenti indica, nel caso di fondi comuni di investimento o ETF, il gestore degli investimenti come specificato nei relativi Documenti del Componente dell'Indice Proprietario.

Giorno di Calcolo dell'Indice Proprietario indica (i) qualunque giorno in cui è possibile sottoscrivere e rimborsare le quote di ciascun Componente dell'Indice Proprietario, nel caso di sottostante costituito da fondi comuni di investimento e (ii) un giorno considerato giorno di negoziazione dal relativo mercato di quotazione, nel caso di sottostante costituito da ETF e (iii) un giorno che sia giorno lavorativo per la determinazione dell'indice monetario e/o obbligazionario a breve termine come previsto nei Documenti del Componente dell'Indice Proprietario rilevanti.

Paniere Conservativo è il paniere costituito dai Componenti del Paniere Conservativo.

Paniere *Premium* è il paniere costituito dai Componenti del Paniere *Premium*.

Paniere è il Paniere Conservativo e il Paniere Premium.

Peso del Paniere *Premium* è il peso del Paniere *Premium* all'interno dell'Indice Proprietario determinato dallo *Sponsor* dell'Indice Proprietario secondo quanto descritto nel paragrafo "Determinazione del peso del Paniere *Premium*". Tale peso è individuato tra i valori indicati nelle Condizioni Definitive ed espresso come $w(t_i)$.

Posizioni di Copertura indica qualunque acquisto, vendita, stipula o mantenimento di uno o più (i) posizioni o contratti in azioni, quote di fondi comuni di investimento o ETF, opzioni, *futures*, derivati o operazioni in cambi, (ii) operazioni di prestito titoli o (iii) altri strumenti o accordi (in qualunque modo descritti), stipulati direttamente o indirettamente dall'Emittente al fine di coprire, individualmente o per l'intero portafoglio, qualunque operazione correlata all'Indice Proprietario e/o ai Certificati.

Prezzo di Riferimento indica il Valore dell'Indice Proprietario calcolato giornalmente dallo *Sponsor* dell'Indice Proprietario.

Società di Gestione indica, nel caso di sottostante costituito da fondi comuni di investimento o ETF, la società di gestione del rispettivo Componente dell'Indice Proprietario, o altro soggetto indicato nelle Condizioni Definitive.

Società di Revisione indica qualunque soggetto incaricato da una Società di Gestione per agire in qualità di revisore di tale Componente dell'Indice Proprietario.

Sponsor dell'Indice Proprietario indica UniCredit Bank AG, Arabellastrasse 12, Monaco di Baviera, Germania.

Tasso di Rettifica del Paniere Conservativo o Div_{CB} è il valore percentuale indicato nelle Condizioni Definitive.

Tasso di Rettifica del Paniere *Premium* o Div_{PB} è il valore percentuale indicato nelle Condizioni Definitive.

Valore del Componente dell'Indice Proprietario, Valore del Componente del Paniere Conservativo, Valore del Componente del Paniere Premium, ciascuno indica: (i) nel caso di fondo comune di investimento, indica il valore patrimoniale netto (o valore equivalente) in Euro della relativa quota così come pubblicato dalla rispettiva Società di Gestione; (ii) nel caso di ETF, indica il prezzo di chiusura così come pubblicato dalla borsa valori rilevante; (iii) nel caso di indice monetario o obbligazionario a breve termine, indica il valore di tale indice pubblicato dal rispettivo sponsor, salvo quanto riportato nel Paragrafo Eventi Straordinari, Turbativa del Mercato, Rettifiche, Sostituzione dei Componenti e Cancellazione dell'Indice Proprietario.

Valore del Paniere Conservativo è il valore del Paniere Conservativo calcolato dallo *Sponsor* dell'Indice Proprietario sulla base della formula descritta nel paragrafo "Valutazione del paniere Conservativo".

Valore del Paniere *Premium* è il valore del Paniere *Premium* calcolato dallo *Sponsor* dell'Indice Proprietario sulla base della formula descritta nel paragrafo "Valutazione del paniere *Premium*".

Valore dell'Indice Proprietario è il valore dell'Indice Proprietario calcolato dallo *Sponsor* dell'Indice Proprietario sulla base della formula descritta nel paragrafo "Valutazione dell'Indice Proprietario".

10. APPENDICE 1 – MODELLO DI CONDIZIONI DEFINITIVE

Di seguito si riporta il modello contenente le Condizioni Definitive, da utilizzarsi per ciascuna offerta e/o quotazione di Certificati effettuata ai sensi del Programma.

Relative all'[Offerta] [e] [Quotazione] di [•] [SHORT] [PROTECTION] CERTIFICATI [CON CAP] [BEST OF] [WORST OF] [RAINBOW][AUTOCALLABLE]

[•]

di UniCredit Bank AG

Ai sensi del Programma di Offerta e Quotazione

di "CERTIFICATI *PROTECTION*" ai sensi del relativo Prospetto di Base, composto dalle seguenti sezioni: I) Nota di Sintesi ; II) Informazioni sull'Emittente; III) Informazioni sugli strumenti finanziari, l'offerta e la quotazione.

Condizioni Definitive depositate presso CONSOB in data [•]

L'adempimento di pubblicazione delle presenti Condizioni Definitive non comporta alcun giudizio della CONSOB sull'opportunità dell'investimento proposto e sul merito dei dati e delle notizie allo stesso relativi.

La Nota di Sintesi è allegata alle presenti Condizioni Definitive.

* * *

I Certificati oggetto del Prospetto di Base sono caratterizzati da una rischiosità molto elevata il cui apprezzamento da parte dell'investitore è ostacolato dalla loro complessità. E' quindi necessario che l'investitore concluda operazioni aventi ad oggetto tali Certificati solo dopo averne compreso la natura ed il grado di esposizione al rischio che esse comportano. L'investitore deve considerare che la complessità dei Certificati può favorire l'esecuzione di operazioni non appropriate. Si consideri che, in generale, l'investimento nei Certificati in quanto strumenti di particolare complessità, non è adatto alla generalità degli investitori. Pertanto, l'investitore dovrà valutare il rischio dell'operazione e l'intermediario dovrà verificare se l'investimento è appropriato per l'investitore ai sensi della normativa vigente.

Si precisa che:

(a) le presenti Condizioni Definitive sono state elaborate ai fini dell'articolo 5, paragrafo 4, della Direttiva 2003/71/CE, come successivamente

Ove applicabile, inserire ulteriore logo.

modificata ed integrata (la Direttiva Prospetti), e devono essere lette congiuntamente al Prospetto di Base, pubblicato mediante deposito presso la CONSOB in data [•] a seguito dell'approvazione comunicata con nota n. [•] del [•];

- (b) a norma dell'articolo 14 della Direttiva Prospetti, il Prospetto di Base e le Condizioni Definitive sono a disposizione del pubblico gratuitamente presso gli uffici dell'Emittente in LCI4SS, Arabellastraße 12, 81925 Monaco, Germania e presso la succursale di Milano, con sede in Piazza Gae Aulenti 4, 20154 Milano. Il Prospetto di Base e le Condizioni Definitive sono altresì disponibili sul sito internet dell'Emittente: [www.investimenti.unicredit.it.] [nonché presso gli uffici del Responsabile del Collocamento e dei Collocatori come di seguito definiti] [indicare siti internet rilevanti dei collocatori ovvero] [di seguito indicati ai punti [♠]];
- (c) gli investitori sono invitati a leggere attentamente le presenti Condizioni Definitive congiuntamente al Prospetto di Base, al fine di ottenere una completa e dettagliata informativa relativamente all'Emittente ed [all'offerta] [all'ammissione a quotazione], prima di qualsiasi decisione sull'investimento; e
- (d) alle presenti Condizioni Definitive è allegata la Nota di Sintesi relativa alla singola emissione.

L'Offerta dei Certificati è effettuata in Italia [in [●]] e non negli Stati Uniti d'America o nei confronti di alcun cittadino americano o soggetto residente negli Stati Uniti d'America o soggetto passivo d'imposta negli Stati Uniti d'America ed il presente documento non può essere distribuito negli Stati Uniti d'America.

* * *

Il presente documento costituisce le Condizioni Definitive relative [all'Offerta] [e] [alla Quotazione] dei Certificati *Protection e Collar* di seguito descritti. Esso deve essere letto congiuntamente al Prospetto di Base (compresi i documenti incorporati per riferimento) relativo al Programma di Certificati *Protection e Collar* depositato presso la CONSOB in data 21 marzo 2014, a seguito di approvazione comunicata con nota n. 0021161/14 del 19 marzo 2014, ed al Documento di Registrazione depositato presso CONSOB in data 12 febbraio 2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014, incorporato mediante riferimento alla Sezione II del Prospetto di Base, che insieme costituiscono il Prospetto di Base relativo Programma di Certificati *Protection e Collar* (il **Prospetto di Base**).

I termini di seguito utilizzati e non direttamente definiti hanno lo stesso significato attribuito loro nel Prospetto di Base.

Nel prendere una decisione di investimento gli investitori sono invitati a valutare gli specifici fattori di rischio relativi all'Emittente, nonché agli strumenti finanziari proposti.

Borsa Italiana S.p.A. ha rilasciato il giudizio di ammissibilità alla quotazione dei Certificati con provvedimento n. LOL-000626 del 17 febbraio 2011, e successivamente confermato con

provvedimento n. LOL-001543 del 6 marzo 2013 e con provvedimento n. LOL-001928 del 12 marzo 2014.

[Borsa Italiana S.p.A. ha deliberato l'ammissione alla quotazione dei Certificati su $[\bullet]$ con provvedimento n. $[\bullet]$ del $[\bullet]$.]

[Inserire quelli tra i seguenti paragrafi che sono rilevanti per l'emissione della relativa tranche o altrimenti eliminarli se non applicabili. Si ricorda che ai sensi dell'Articolo 26.5 del Regolamento 809/2004/CE, le Condizioni Definitive possono riprodurre alcune informazioni incluse nel Prospetto di Base].

specifica o 2. INFORMAZIONI RIGUARDANTI GLI STRUMENTI FIN	specifici conflitti di interesse relativi alla offerta e/o quotazione] ANZIARI nk AG [www.investimenti.unicredit.it]
Emittente: UniCredit Ba Sito Internet: Dettagli dei Certificati:	
Sito Internet: 3. Dettagli dei Certificati:	nk AG [www.investimenti.unicredit.it]
— —	
	evisti <i>rating</i> per gli Strumenti da offrire o asi del Programma
LEGATI A CONTRATT / ETF / P.	ROTECTION] CERTIFICATI [CON CAP] [AZIONI / INDICI / COMMODITIES / I FUTURE / TASSI DI CAMBIO / FONDI ANIERE DI [•] / SOTTOSTANTE [BEST OF][WORST OF][RAINBOW] [LABLE]
5. (i) Numero di Serie: [●]	
(ii) Numero di <i>Tranche</i> : [●]	
6. Valuta di Emissione: [Euro "EUR"] / [specificare altra Valuta di Emissione]
7. Valuta di Liquidazione: [Euro "EUl Liquidazione]	1
8. Data di Emissione: [•]	
Disposizioni relative all'Importo ddizionale Condizionato]	
9. Importo/i Addizionale [[●]] Condizionato/i:	
10. Livello Importo Addizionale: [%Strike] [% Applicabile]	Best in Level] [valore specifico] [Non
11. Data/e di Pagamento dell'/degli [●] Importo/i Addizionale/i	
Condizionato/i: [Record Date	:[•]]

12. Data/e di Valutazione dell'/degli Importo/i Addizionale/i Condizionato/i:	[●] [Indicare le modalità di spostamento della/e Data/e di Valutazione dell'/degli Importo/i Addizionale/i
	Condizionato/i nel caso in cui non coincida con un Giorno di Negoziazione]
13. Periodo/i di Osservazione per il Pagamento dell'/degli Importo/i Addizionale/i Condizionato/i:	[•]
[Disposizioni relative all'Importo Addizionale Incondizionato]	
14. Importo Addizionale Incondizionato:	[[•]]
15. Data/e di Pagamento dell'Importo Addizionale Incondizionato:	[•]
	[Record Date: [•]]
Disposizioni relative alla liquidazione	
16. (i) Liquidazione:	L'Importo di Liquidazione in contanti determinato dal Sottostante di riferimento [sulla base della seguente formula: [•]]
Diritto di rinuncia del Portatore:	Sì
(ii) Sottostante:	[Azioni] [Indici] [Commodities] [Contratti Future] [Tassi di Cambio] [Fondi] [ETF] [Paniere di [●]
17. Liquidazione Anticipata Automatica:	[•]
18. Data(e) di Osservazione:	La/e Data/e di Osservazione è/sono:
	- [[•] (la Prima Data di Osservazione)] / [[•][•] (il Primo Gruppo di Date di Osservazione)]; - [[•] (la Seconda Data di Osservazione)] / [[•][•] (il Secondo Gruppo di Date di Osservazione)];/ [Non Applicabile]
19. Ammontare di Liquidazione Anticipata:	[inserire formula] [●] - [in relazione alla Prima Data di Osservazione, Eur [●]][valore specifico] / [in relazione al Primo Gruppo di Date di Osservazione, Eur [●]]; - [in relazione alla Seconda Data di Osservazione, Eur [●]][valore specifico] / [in relazione al Secondo Gruppo di Date di Osservazione, Eur [●]];

	$ \begin{array}{ll} -[\bullet][\mathit{valore} & \mathit{specifico}] \\ [\mathit{Partecipazione:} & [\bullet]] \\ [\mathit{Floor}_{T:}[\bullet]_] \end{array} $
20. Livello di Chiusura Anticipata:	[[%Strike]/[%Best in Level] [valore specifico] [Non Applicabile]]
21. Data di Liquidazione Anticipata:	[•]
22. Strike:	[valore specifico] [% del <i>Best in Level</i>] [Valore del Sottostante alla Data di Determinazione] [specificare modalità di rilevazione]
23. Valore di Riferimento Iniziale:	[% dello <i>Strike</i>] [•]
24. Data/e di Determinazione	[•]
25. Best in Level:	Il prezzo più basso registrato [apertura / chiusura / [•]] del Sottostante durante il <i>Best in Period</i> come di seguito definito]
26. Best in Period:	[•],[•],[•],[•] Il periodo di tempo a partire da, ed inclusa, [•] e incluso il [•]
27. [Best out Level:]	[Il prezzo più alto registrato [apertura / chiusura / [●]]del Sottostante durante il <i>Best out Period</i> come di seguito definito]]
28. [Best out Period:]	[•],[•],[•],[•] [Il periodo di tempo a partire da, ed inclusa, [•] e incluso il [•]]
29. Cap	[•]
30. Protection	[•]
31. Esercizio Automatico:	[•]
32. Data di Scadenza:	[•]
33. Data/e di Valutazione	La/e Data/e di Valutazione, come determinata/e dall'Agente per il Calcolo è/sono [●] Indicare la modalità di spostamento della/e Data/e di Valutazione nel caso in cui non coincida con un Giorno di Negoziazione
34. Periodo di Tempo:	[•]

35. Valore di Riferimento:	Il Valore di Riferimento, come determinato dall'Agente per il Calcolo, è: [●]
36. Valore Iniziale	[•]
37. Valore Finale	[•]
38. Giorno Lavorativo o Giorno Bancario:	[•]
39. Business Centres per i Giorni Bancari:	[Milano] [TARGET2][●]
40. Ulteriori disposizioni su Eventi di Turbativa ed Eventi Rilevanti:	[•]
41. Data di Pagamento	[Il quinto Giorno Lavorativo successivo alla Data di Valutazione] / [●]
42. Disposizioni relative al Sottostante	
[Azioni] / [Paniere di Azioni] / [Sottostante Multiplo]	[•]
Fonte di rilevazione:	[•]
Descrizione delle Azioni:	[•] [ove si tratti di Paniere o Sottostante Multiplo inserire composizione del Paniere o dei Sottostanti che rappresentano il Sottostante Multiplo con descrizione del peso assegnato a ciascun Componente il Paniere o a ciascun Sottostante; nel caso di Certificati con caratteristica Rainbow, indicare il peso percentuale (w _k) in funzione della performance registrata da ciascun Componente il Paniere rispetto a quella degli altri Componenti il Paniere]
Emittente /i delle Azioni:	
ISIN (altro codice dei titoli):	[•]
	[•]
Borsa Rilevante:	
	[•]

Borsa di Negoziazione dei Contratti Derivati:	[•]
Valore di Riferimento per la determinazione dell'Evento Importo Addizionale Condizionato:	[•]
Valore di Riferimento per la determinazione dell'evento di Liquidazione Anticipata:	[•]
[Indici] / [Paniere di Indici] / [Sottostante Multiplo]	[•]
Fonte di rilevazione:	[•]
Descrizione dell'Indice / i:	[•] [ove si tratti di Paniere o Sottostante Multiplo inserire composizione del Paniere o dei Sottostanti che rappresentano il Sottostante Multiplo con descrizione del peso assegnato a ciascun Componente il Paniere o a ciascun Sottostante; nel caso di Certificati con caratteristica Rainbow, indicare il peso percentuale (w _k) in funzione della performance registrata da ciascun Componente il Paniere rispetto a quella degli altri Componenti il Paniere]
Sponsor dell'Indice:	
Agente per il Calcolo:	[•]
Borsa Rilevante:	[•] [•]
Borsa di Negoziazione dei Contratti Derivati:	[•]
Valore di Riferimento per la determinazione dell'Evento Importo Addizionale Condizionato:	[•]

	1
Valore di Riferimento per la determinazione dell'evento di Liquidazione Anticipata:	[•]
[Commodities] / [Paniere di Commodities] / [Sottostante Multiplo]	[•]
Descrizione delle <i>Commodities</i> :	[•][ove si tratti di Paniere o Sottostante Multiplo inserire composizione del Paniere o dei Sottostanti che rappresentano il Sottostante Multiplo con descrizione del peso assegnato a ciascun Componente il Paniere o a ciascun Sottostante; nel caso di Certificati con caratteristica Rainbow, indicare il peso percentuale (w _k) in funzione della performance registrata da ciascun Componente il Paniere rispetto a quella degli altri Componenti il Paniere]
Borsa Rilevante / <i>Screen Page</i> / Altre fonti di informazioni rilevanti:	
Valore di Riferimento per la determinazione dell'Evento Importo Addizionale Condizionato:	[•] [•]
Valore di Riferimento per la determinazione dell'evento di Liquidazione Anticipata:	
Borsa di Negoziazione dei Contratti Derivati:	[•]
	[•]
[Contratti Future] / [Paniere di Contratti Future] / [Sottostante Multiplo]	[•]
Descrizione dei Contratti Future:	[•] [ove si tratti di Paniere o Sottostante Multiplo inserire composizione del Paniere o dei Sottostanti che rappresentano il Sottostante Multiplo con descrizione del peso assegnato a ciascun Componente il Paniere o a ciascun Sottostante; nel caso di Certificati con caratteristica Rainbow, indicare il peso percentuale (w _k) in funzione della performance registrata da ciascun Componente il Paniere rispetto a quella degli altri

	Componenti il Paniere]
Borsa Rilevante / Screen Page / Altre fonti di informazioni rilevanti:	
Valore di Riferimento per la determinazione dell'Evento Importo Addizionale Condizionato:	[•]
Valore di Riferimento per la determinazione dell'evento di Liquidazione Anticipata:	[●]
Borsa di Negoziazione dei Contratti Derivati:	[•]
	[•]
[Tasso di Cambio] / [Paniere di Tassi di Cambio] / [Sottostante Multiplo]	[•]
Fonte di rilevazione:	[•]
Descrizione del Tasso di Cambio:	[•] [ove si tratti di Paniere o Sottostante Multiplo inserire composizione del Paniere o dei Sottostanti che rappresentano il Sottostante Multiplo con descrizione del peso assegnato a ciascun Componente il Paniere o a ciascun Sottostante; nel caso di Certificati con caratteristica Rainbow, indicare il peso percentuale (w _k) in funzione della performance registrata da ciascun
Fixing Sponsor:	Componente il Paniere rispetto a quella degli altri Componenti il Paniere]
Fixing Sponsor Sostitutivo:	[•]
	[•]
Valore di Riferimento per la determinazione dell'Evento Importo Addizionale Condizionato:	
Valore di Riferimento per la determinazione dell'evento di Liquidazione Anticipata:	[•]
	[•]
[Fondi] / [Paniere di Fondi] / [Sottostante	[•]

Multiplo]	
Fonte di rilevazione:	[•]
Descrizione del Fondo / i:	[•] [ove si tratti di Paniere o Sottostante Multiplo inserire composizione del Paniere o dei Sottostanti che rappresentano il Sottostante Multiplo con descrizione del peso assegnato a ciascun Componente il Paniere o a ciascun Sottostante; nel caso di Certificati con caratteristica Rainbow, indicare il peso percentuale (w _k) in funzione della performance registrata da ciascun Componente il Paniere rispetto a quella degli altri
Società di Gestione del Fondo:	Componenti il Paniere]
Valora di Difarimente per la determinazione	[•]
Valore di Riferimento per la determinazione dell'Evento Importo Addizionale Condizionato:	[•]
Valore di Riferimento per la determinazione dell'evento di Liquidazione Anticipata:	
Percentuale Massima del Fondo:	[•]
Livello Massimo di Volatilità:	[•]
Numero di Giorni di Osservazione della Volatilità:	[•]
	[•]
[Exchange traded funds] / [Paniere di Exchange traded funds] / [Sottostante Multiplo]	[•]
Fonte di rilevazione:	[•]
Descrizione dell'ETF:	[●][ove si tratti di Paniere o Sottostante Multiplo inserire composizione del Paniere o dei Sottostanti che rappresentano il Sottostante Multiplo con descrizione del peso assegnato a ciascun Componente il Paniere o a ciascun Sottostante; nel caso di Certificati con caratteristica Rainbow, indicare il peso percentuale (w _k) in funzione della performance registrata da ciascun Componente il Paniere rispetto a quella degli altri Componenti il Paniere]
Società di Gestione dell'ETE:	

Valore di Riferimento per la determinazione dell'Evento Importo Addizionale Condizionato: Valore di Riferimento per la determinazione	[•] [•]
dell'evento di Liquidazione Anticipata:	[•]
Borsa Rilevante	
Percentuale Massima del Fondo:	[•]
Livello Massimo di Volatilità: Numero di Giorni di Osservazione della	[•]
Volatilità:	[•]
	[•]
Altre informazioni	
43. Dettagli della delibera dell'organo competente dell'Emittente che ha approvato la specifica emissione, ove diversa da quella che ha approvato il Programma:	[•]
44. Luoghi di messa a disposizione del Prospetto di Base e delle Condizioni Definitive:	[•]
45. Luoghi di messa a disposizione del Documento di Registrazione:	[•]
46. Luogo di emissione dei Certificati:	[•]
47. Soggetti intermediari operanti sul mercato secondario:	[•][Descrizione delle condizioni principali dell'impegno che il soggetto operante sul mercato secondario ha assunto]
48. Sistema di Gestione Accentrata (Clearing System):	[Clearstream Banking AG, Frankfurt (CBF)] [Clearstream Banking société anonyme, Luxembourg (CBL) e Euroclear Bank SA/NV come operatore Euroclear System (Euroclear)]
Depositario/i:	[Monte Titoli S.p.A.]
	[specificare altro]

CONDIZIONI DELL'OFFERTA	
Collocamento e offerta – Offerta pubblica di vendita	
49. Prezzo di Emissione:	[•]
	[specificare altre disposizioni]
50. Responsabile del Collocamento: sito Internet:	[●] [●]
51. Collocatori: sito Internet:	[●] [●]
52. Operatori incaricati della raccolta delle adesioni nel caso di offerta pubblica di vendita mediante distribuzione diretta sul mercato SeDeX:	[•]
53. Altre entità rilevanti coinvolte nell'Offerta/quotazione:	[●]
54. Commissioni di collocamento e altre eventuali commissioni e/o oneri aggiuntivi a carico del Portatore (nel caso di range, il valore definitivo di tali commissioni e oneri verrà comunicato con un avviso pubblicato sul sito dell'Emittente www.investimenti.unicredit.it alla chiusura del Periodo di Offerta):	
55. Agente per il Calcolo:	[•]
56. Agente per il Pagamento:	[UniCredit Bank AG] [●]
57. Destinatari dell'Offerta:	[Pubblico] [Investitori Qualificati] [altro]
58. Modalità di collocamento:	[Sportelli dei Collocatori] [Collocamento on-line] [Offerta fuori sede] [Altro]
59. Restrizioni alla vendita: [ulteriori a quelle di cui sopra]	[specificare i dettagli]
60. Lotto Minimo di Esercizio:	[●]

61. Lotto Massimo di Esercizio:	[•]
62. Lotto Minimo di Sottoscrizione:	[•]
63. Lotto Massimo di Sottoscrizione:	[•]
64. Periodo di Offerta	Dal [●] al [●] (date entrambe incluse) salvo chiusura anticipata. Solo per l'offerta conclusa fuori sede, ovvero tramite l'uso di tecniche di comunicazione a distanza, dal [●] al [●] (date entrambe incluse).
65. Data di Regolamento:	[•]
(i) Ulteriori Date di Regolamento:	[•]
(ii) Mezzo di pubblicazione delle ulteriori Date di Regolamento:	[•]
66. Modalità di pagamento del Prezzo di Offerta:	[•]
67. Condizioni cui è subordinata l'offerta:	[•]
68. Facoltà di non dare inizio alla Singola Offerta:	[•]
69. Facoltà di ritirare l'Offerta:	[•]
70. Modalità di adesione: [se diverse da quelle previste alla Sezione III Capitolo 5 Paragrafo 5.1.3 del Prospetto di Base]	[•]
71. Modalità e termini per la comunicazione dei risultati dell'Offerta:	[•]
72. Accordi di Collocamento o di Sottoscrizione:	[•]
73. Ulteriori informazioni nel caso di offerta pubblica di vendita mediante distribuzione diretta sul mercato SeDeX:	[•]
74. Altre condizioni cui è subordinato il consenso all'utilizzo del Prospetto di Base	[•]
UOTAZIONE E MODALITÀ DI NEGOZIA	AZIONE
75. Quotazione	[Verrà richiesta la quotazione dei Certificati su Borsa Italiana S.p.A. e per l'ammissione alla negoziazione sul

	segmento SeDeX di Borsa Italiana S.p.A.]
76. Ammissione alle Negoziazioni:	[[É stata][Sarà] richiesta l'ammissione alla negoziazione dei Certificati sul mercato SeDeX di Borsa Italiana S.p.A. [●].] [L'Emittente (lo "Specialista sul Mercato SeDeX") si impegna a garantire liquidità attraverso proposte di vendita e offerta in conformità con le regole di Borsa Italiana S.p.A., dove si prevede che i Certificati saranno negoziati. Gli obblighi dello Specialista sul Mercato SeDeX sono governati dal Regolamento dei Mercati organizzati e gestiti da Borsa Italiana S.p.A., e dalle istruzioni al regolamento.] [Sarà richiesta l'ammissione alla quotazione su diverso mercato regolamentato/non regolamentato italiano/estero][●] [I Certificati potranno essere negoziate in sedi di negoziazione disciplinate dalla normativa di volta in volta vigente [●]][altro]

TABELLA APPLICABILE NEL CASO DI QUOTAZIONE

[Disposizioni relative all'utilizzo del prospetto di base (retail cascade) da parte di intermediari autorizzati]	
Identità (nome e indirizzo) dell'intermediario finanziario o degli intermediari finanziari autorizzati ad utilizzare il Prospetto di Base	[•]

2. Periodo di offerta durante il quale gli intermediari finanziari possono procedere a successiva rivendita o al collocamento finale dei Certificati [●]

[INFORMAZIONI SUPPLEMENTARI]

[Oltre alle informazioni sotto indicate, l'Emittente si riserva la facoltà di inserire le informazioni supplementari previste dall'allegato 21 del Regolamento 2004/809/CE, come modificato ed integrato]

[INFORMAZIONI SU [AZIONI / INDICI / COMMODITIES / CONTRATTI FUTURES / TASSI DI CAMBIO / FONDI / ETF / COMPONENTI IL PANIERE]]

[ESEMPLIFICAZIONI DEI RENDIMENTI]

[Le esemplificazioni potranno essere inserite dall'Emittente su base volontaria]

NOTA DI SIENTESI RELATIVA ALL'EMISSIONE

[ullet]

Dichiarazione di Responsabilità

[UniCredit Bank AG si assume la responsabilità circa le informazioni contenute nelle Condizioni Definitive.]

[UniCredit Bank AG, in qualità di Emittente, e [•], in qualità di Responsabile del Collocamento, si assumono la responsabilità circa le informazioni contenute nelle Condizioni Definitive, ciascuno per quanto di rispettiva competenza [specificare].]

[Roma/Milano], [gg/mm/aaaa]

Firma autorizzata

UniCredit Bank AG

Firma autorizzata

UniCredit Bank AG

[Firma autorizzata]

[[ullet]]