

Obiettivo investimento

Certificati

Cash Collect Protezione 85% 29.05.2024

ISIN: IT0005370959
Sottostante: Vodafone Group PLC
Scadenza: 29.05.2024

Il Certificato Cash Collect è uno strumento finanziario strutturato a complessità molto elevata a capitale protetto con protezione pari al 85%.

Comunicazione pubblicitaria/promozionale.
Prima dell'adesione leggere il Prospetto,
e il KID (Key Information Document)

Banking that matters.

Certificato Cash Collect Protezione 85% 29.05.2024

di UniCredit S.p.A.

Famiglia e tipologia ACEPI:	Certificati d'investimento a capitale protetto
Tipologia:	Cash Collect (*)

Consente di investire sull'azione Vodafone Group PLC.

Prevede inoltre:

- ogni semestre, il pagamento di Importi Aggiuntivi Condizionati pari a EUR 18,50 a condizione che, alle relative Date di Valutazione, il Sottostante sia pari o superiore ad un certo livello (100% dello Strike);
- effetto consolidamento** degli Importi Aggiuntivi Condizionati. Alla prima Data di Osservazione in cui il Sottostante sia pari o superiore ad un certo livello (100% dello Strike), tutti gli Importi Aggiuntivi Condizionati successivi diventano Incondizionati;
- la protezione parziale del capitale alla scadenza (pari all'85%);
- limiti prefissati alla partecipazione al rialzo in occasione del rimborso.

COSA SONO I CERTIFICATI

I Certificati sono strumenti finanziari derivati cartolarizzati che incorporano diverse strategie di investimento, consentendo di scegliere con quale tipologia e grado di esposizione partecipare all'andamento del sottostante di riferimento.

In particolare i Certificati d'Investimento, categoria a cui appartiene il Certificato Cash Collect Protezione 85% 29.05.2024, possono costituire un'alternativa di breve-medio periodo rispetto all'investimento diretto nel sottostante. Rispetto all'investimento diretto nel sottostante, i Certificati espongono al rischio di credito dell'emittente il certificato.

COME FUNZIONA IL CERTIFICATO CASH COLLECT PROTEZIONE 85% 29.05.2024

Il Certificato Cash Collect Protezione 85% 29.05.2024 ha, in questo caso, una durata di 5 anni.

Ogni semestre se, alle Date di Osservazione, il Prezzo di Riferimento del Sottostante è pari o superiore al Livello Strike (100% dello Strike), gli investitori riceveranno alle relative Date di Pagamento dell'Importo Aggiuntivo Condizionato un

ammontare pari a EUR 18,50. Si attiverà inoltre l'effetto consolidamento degli Importi Aggiuntivi Condizionati. Alla prima Data di Osservazione in cui il Sottostante sia pari o superiore al Livello Strike (100% dello Strike), tutti gli Importi Aggiuntivi Condizionati successivi diventano Incondizionati, quindi fissi.

A scadenza, se il Prezzo di Riferimento del Sottostante è pari o superiore alla Livello Barriera (100% dello Strike), il Certificato rimborsa il Prezzo di Emissione e paga l'ultimo Importo Aggiuntivo pari a EUR 18,50. Al contrario, se il Prezzo di Riferimento del Sottostante è inferiore a tale livello, verrà corrisposto un Importo di Rimborso che riflette la performance negativa del Sottostante. Tale importo non potrà però essere inferiore all'Importo Minimo (EUR 850), garantendo così un livello di protezione minimo del capitale inizialmente investito pari all'85%.

IL SOTTOSTANTE: VODAFONE GROUP PLC

Vodafone Group PLC è un gruppo multinazionale inglese tra i leader mondiali nel campo della telefonia fissa e mobile, quotata al London Stock Exchange e al Nasdaq. La sua sede principale si trova a Londra, ma opera a livello internazionale in Europa, Africa, Medio Oriente e nell'Asia attraverso le sue filiali ed associati.

Fonte: Thomson Reuters. Si avverte l'investitore che l'andamento storico dell'azione non è necessariamente indicativo del futuro andamento della medesima.

CERTIFICATO CASH COLLECT PROTEZIONE 85% 29.05.2024: LE CARATTERISTICHE

Di seguito sono indicate le principali caratteristiche del Certificato Cash Collect Protezione 85% 29.05.2024 di UniCredit S.p.A..

Emittente	UniCredit S.p.A.
Rating Emittente	'Baa1' Moody's / 'BBB' S&P / 'BBB' Fitch
Codice ISIN	IT0005370959

Periodo di offerta	Dal 07.05.2019 al 27.05.2019
Valuta Emissione	Euro
Unità minima negoziabile	1 certificato
Prezzo di Emissione	EUR 1.000 per certificato
Valore Nominale	EUR 1.000 per certificato
Data di Osservazione Iniziale	28.05.2019
Data di Emissione	29.05.2019
Data di Osservazione Finale	22.05.2024
Data di Scadenza/Pagamento Finale	29.05.2024
Protezione	85%
Importo Minimo	EUR 850 per certificato
R (Iniziale)	Prezzo di Riferimento del Sottostante alla Data di Osservazione Iniziale
R (Finale)	Prezzo di Riferimento del Sottostante alla Data di Osservazione Finale
Strike	Livello Strike x R (Iniziale)
Livello Strike	100%
Livello della Barriera	100%
Prezzo di Riferimento del Sottostante	Indica il prezzo di chiusura ufficiale dell'azione Vodafone Group PLC pubblicato dalla Borsa Rilevante
Effetto Consolidamento	Per tutte le Date di Pagamento dell'Importo Aggiuntivo Condizionato successive al pagamento di un Importo Aggiuntivo Condizionato, gli investitori riceveranno un ammontare pari a EUR 18,50 indipendentemente dal fatto che il Prezzo di Riferimento del Sottostante, alla rispettiva Data di Osservazione, sia pari o superiore allo Strike
Data di Pagamento Importo Aggiuntivo Condizionato	Quinto giorno bancario successivo alla Data di Osservazione dell'Importo Aggiuntivo Condizionato
Agente di Calcolo	UniCredit Bank AG - Monaco
Quotazione	EuroTLX

IMPORTI AGGIUNTIVI CONDIZIONATI

Il possessore del certificato potrà ricevere, ogni semestre, un Importo Aggiuntivo Condizionato pari a EUR 18,50 a condizione che, alla relativa Data di Osservazione, il Prezzo di Riferimento del Sottostante sia pari o superiore al Livello di Strike (100% dello Strike).

In questo caso, si attiverà inoltre l'effetto consolidamento degli Importi Aggiuntivi Condizionati. Alla prima Data di Osservazione in cui il Sottostante sia pari o superiore al Livello Strike (100% dello Strike), tutti gli Importi Aggiuntivi Condizionati successivi diventano Incondizionati.

Date di Osservazione	Condizione	Importo lordo pagato EUR
07.11.2019	Valore di Riferimento del Sottostante pari o superiore al 100% dello Strike Valore di Riferimento dell'indice inferiore al 100% dello Strike	18,50 -
22.05.2020	Valore di Riferimento del Sottostante pari o superiore al 100% dello Strike o Effetto Consolidamento verificato. Valore di Riferimento dell'indice inferiore al 100% dello Strike	18,50 -
06.11.2020	Valore di Riferimento del Sottostante pari o superiore al 100% dello Strike o Effetto Consolidamento verificato Valore di Riferimento dell'indice inferiore al 100% dello Strike	18,50 -
24.05.2021	Valore di Riferimento del Sottostante pari o superiore al 100% dello Strike o Effetto Consolidamento verificato Valore di Riferimento dell'indice inferiore al 100% dello Strike	18,50 -
05.11.2021	Valore di Riferimento del Sottostante pari o superiore al 100% dello Strike o Effetto Consolidamento verificato Valore di Riferimento dell'indice inferiore al 100% dello Strike	18,50 -
23.05.2022	Valore di Riferimento del Sottostante pari o superiore al 100% dello Strike o Effetto Consolidamento verificato Valore di Riferimento dell'indice inferiore al 100% dello Strike	18,50 -
07.11.2022	Valore di Riferimento del Sottostante pari o superiore al 100% dello Strike o Effetto Consolidamento verificato Valore di Riferimento dell'indice inferiore al 100% dello Strike	18,50 -
22.05.2023	Valore di Riferimento del Sottostante pari o superiore al 100% dello Strike o Effetto Consolidamento verificato Valore di Riferimento dell'indice inferiore al 100% dello Strike	18,50 -
07.11.2023	Valore di Riferimento del Sottostante pari o superiore al 100% dello Strike o Effetto Consolidamento verificato Valore di Riferimento dell'indice inferiore al 100% dello Strike	18,50 -
22.05.2024	Valore di Riferimento del Sottostante pari o superiore al 100% dello Strike o Effetto Consolidamento verificato Valore di Riferimento dell'indice inferiore al 100% dello Strike	18,50 -

RIMBORSO ALLA SCADENZA

A scadenza, se il Prezzo di Riferimento del Sottostante è pari o superiore alla Barriera (pari al 100% dello Strike), l'Emittente corrisponderà all'investitore un Importo di Rimborso per ogni Certificato pari a:

EUR 1.000, ovvero il Prezzo di Emissione

Inoltre, l'investitore riceverà anche l'ultimo Importo Aggiuntivo Condizionato, pari a EUR 18,50.

Se invece il Prezzo di Riferimento del Sottostante è inferiore alla Barriera (pari al 100% dello Strike), l'Importo di Rimborso è calcolato come segue:

Importo di Rimborso = Prezzo di Emissione x {85% + 100% x [R (Finale)/R (Iniziale) - 85%]}

In questo scenario l'Importo di Rimborso non potrà mai essere inferiore all' Importo Minimo, pari a EUR 850.

ESEMPI

A titolo di esempio, supponiamo che alla Data di Osservazione Iniziale venga rilevato un Prezzo di Riferimento dell'azione Vodafone Group PLC pari a GBP 142,60 (tale valore rappresenta lo Strike e la Barriera). Vediamo, tradotti in numeri, i possibili scenari a scadenza (29.05.2024):

1. supponendo che il Prezzo di Riferimento dell'azione Vodafone Group PLC sia pari o superiore alla Barriera, supponiamo GBP 192,51 (la performance del Sottostante è positiva del 35%), l'investitore riceverà l'importo di:

EUR 1.000

L'investitore riceverà, in questo caso, anche l'Importo Aggiuntivo Condizionato pari a **EUR 18,50**.

2. supponendo che il Prezzo di Riferimento dell'azione Vodafone Group PLC sia inferiore alla Barriera, supponiamo GBP 128,34 (la performance del Sottostante è negativa del 10%) e non è stato pagato nessun Importo Aggiuntivo Condizionato, l'Importo di Rimborso è così calcolato:

$EUR\ 1.000 \times \{85\% + 100\% \times [(128,34/142,60) - 85\%]\} =$
EUR 900

3. supponendo che il Prezzo di Riferimento dell'azione Vodafone Group PLC sia inferiore alla Barriera, supponiamo GBP 128,34 (la performance del Sottostante è negativa del 10%) ed è stato pagato un Importo Aggiuntivo Condizionato, l'importo di Rimborso è così calcolato:

$EUR\ 1.000 \times \{85\% + 100\% \times [(128,34/142,60) - 85\%]\} =$
EUR 900

L'investitore riceverà, in questo caso, anche l'Importo Aggiuntivo Condizionato pari a **EUR 18,50**.

4. supponendo che il Prezzo di Riferimento dell'azione Vodafone Group PLC sia inferiore alla Barriera, supponiamo GBP 92,69 (la performance del Sottostante è negativa del 35%) e non è stato pagato nessun Importo Aggiuntivo Condizionato, l'Importo di Rimborso è pari a:

EUR 850

5. supponendo che il Prezzo di Riferimento dell'azione Vodafone Group PLC sia inferiore alla Barriera,

supponiamo GBP 92,69 (la performance del Sottostante è negativa del 35%) ed è stato pagato un Importo Aggiuntivo Condizionato, l'Importo di Rimborso è pari a:

EUR 850

L'investitore riceverà, in questo caso, anche l'Importo Aggiuntivo Condizionato pari a **EUR 18,50**

Cash Collect Protezione 85%

Importo di Liquidazione alla Scadenza

DA SAPERE

Importi Aggiuntivi Condizionati

Ogni semestre (fino alla scadenza) vengono corrisposti Importi Aggiuntivi Condizionati pari a EUR 18,50 se, alle Date di Osservazione, il Prezzo di Riferimento del Sottostante è pari o superiore al Livello di Strike (100% dello Strike).

Effetto consolidamento

Alla prima Data di Osservazione in cui il Sottostante sia pari o superiore al Livello Strike (100% dello Strike), tutti gli Importi Aggiuntivi Condizionati successivi diventano Incondizionati, quindi fissi.

Rischio di credito sull'Emittente

Rispetto all'investimento diretto sul sottostante, i Certificati espongono l'investitore al rischio di credito sull'Emittente UniCredit S.p.A., compreso il rischio connesso all'utilizzo del "Bail-In" e degli altri strumenti di risoluzione previsti dalla Direttiva Europea in tema di risanamento e risoluzione degli enti creditizi.

Investimento minimo contenuto

Permette un investimento con importi contenuti (EUR 1.000 e suoi multipli).

Importo a scadenza

L'investitore è esposto al rischio di perdita parziale del capitale investito nel caso in cui alla scadenza il valore del

Sottostante risultasse inferiore a quello corrispondente alla Strike. L'importo di Rimborso non potrà comunque essere inferiore all'Importo Minimo (EUR 850).

Dividendi

Non riconosce gli eventuali dividendi distribuiti dall'azione Vodafone Group PLC sottostante.

Fiscalità

I redditi realizzati da investitori residenti in Italia che agiscono al di fuori dell'esercizio di imprese commerciali sono soggetti ad imposta sostitutiva con aliquota del 26% (Decreto Legge 24 aprile 2014 n. 66, c.d. "Decreto Irpef", convertito con la Legge 23 giugno 2014 n. 89). E' consentito compensare i redditi derivanti dai certificati con le minusvalenze rivenienti anche da altri titoli, nell'ambito del regime di tassazione proprio di ciascun investitore (regime della dichiarazione, regime del risparmio amministrato, regime del risparmio gestito). Quando l'investitore è una società o ente commerciale residente o una stabile organizzazione in Italia di soggetto non residente, i redditi derivanti dai certificati concorrono a formare il reddito d'impresa.

Liquidità e informazioni sui prezzi

Il Certificato Cash Collect Protezione 85% 29.05.2024 verrà quotato il quinto giorno lavorativo successivo alla Data di Regolamento sul mercato EuroTLX, ogni giorno dalle 9.00 alle 17.30. UniCredit S.p.A., in qualità di Specialist, si impegna a garantire la liquidità. I prezzi dello strumento sono reperibili sui siti internet www.investimenti.unicredit.it e www.eurotlx.com, o consultabili tramite risponditore telefonico componendo il Numero Verde 800.01.11.22. L'efficacia dell'offerta è subordinata all'adozione del provvedimento di ammissione a negoziazione da parte di EUROTLX prima della Data di Emissione.

Prospetto Informativo

Il funzionamento del Certificato Cash Collect Protezione 85% 29.05.2024 di UniCredit S.p.A. è descritto nelle relative Condizioni Definitive e nel KID (Key Information Document) che devono essere letti congiuntamente con le informazioni contenute nel Prospetto di Base di UniCredit S.p.A. (l'"Emittente") datato 7 dicembre 2018 per l'emissione di Single Underlying and Multi Underlying Securities (with partial capital protection) (il "Prospetto di Base"), e ogni supplemento al Prospetto Base (i "Supplementi").

Il Prospetto di Base e le presenti Condizioni Definitive sono disponibili presso UniCredit S.p.A., Piazza Gae Aulenti 3 - Torre A - 20154 Milano (Italia), sul sito internet dell'Emittente www.unicreditgroup.eu e www.investimenti.unicredit.it o qualsiasi sito sostitutivo, nonché sul sito di Luxembourg Stock Exchange (www.bourse.lu).

Il Key Information Document - KID, che il proponente l'investimento deve consegnare, è disponibile presso le Filiali di UniCredit S.p.A. e www.investimenti.unicredit.it o richiedibile al Servizio Clienti.

Famiglia e tipologia ACEPI (*)

Questo certificato fa parte della categoria ACEPI Certificati d'Investimento a capitale protetto; tipologia: Cash Collect. ACEPI (Associazione Italiana Certificati e Prodotti di Investimento) è l'associazione che raccoglie i principali emittenti di prodotti strutturati, e nasce per promuovere in Italia una cultura evoluta dei prodotti di investimento, in particolare certificati. La classificazione ACEPI suddivide i certificates in 4 macroclassi:

1. **strumenti a capitale protetto:** consentono di puntare sul rialzo (sul ribasso) dell'attività sottostante proteggendo il capitale investito dagli eventuali ribassi (rialzi). Il livello di protezione è definito in fase di emissione del prodotto, in maniera tale da offrire una protezione totale del capitale investito (100%) oppure parziale (ad esempio 90%, 80% o inferiore).
2. **strumenti a capitale condizionatamente protetto:** consentono di puntare sul rialzo dell'attività sottostante e allo stesso tempo proteggono il capitale investito, ma solo se il sottostante non tocca la barriera di protezione e, per alcune tipologie di certificati, consentono di guadagnare anche in caso di ribassi contenuti.
3. **strumenti a capitale non protetto:** consentono ai portatori di investire in un determinato sottostante esponendosi alla performance realizzata da quest'ultimo, sia al ribasso che al rialzo, in maniera proporzionale oppure più che proporzionale.
4. **strumenti a leva:** sono quelli che offrono potenzialmente i rendimenti più alti a patto di essere disponibili a sottoporsi a rischi superiori. Con un prodotto con leva si acquisisce il diritto di comperare (*bull*) o di vendere (*bear*) un valore sottostante a un prezzo di esercizio (*strike*) e a una data prestabiliti. L'impiego di capitale per investire in un prodotto di questo tipo è minore rispetto a quello necessario per un investimento diretto nel valore sottostante (cosidetto effetto leva). E proprio la presenza dell'effetto leva consente di moltiplicare la performance del sottostante. La leva però non amplifica solo i guadagni ma anche le eventuali perdite e l'investitore si trova esposto al rischio di estinzione anticipata del certificato e di perdita totale del capitale investito, se il sottostante raggiunge una predeterminata barriera di stop loss.

I certificati appartenenti alle prime tre macroclassi sono comunemente chiamati Investment Certificate mentre quelli appartenenti alla quarta macroclasse sono chiamati Leverage Certificate. Per maggiori informazioni consultare il sito dell'associazione: www.acepi.it.

COME ACQUISTARE IL CERTIFICATO CASH COLLECT PROTEZIONE 85% 29.05.2024

Il Certificato Cash Collect Protezione 85% 29.05.2024 di UniCredit S.p.A. è acquistabile in fase di collocamento dal 07 al 27 maggio 2019 tramite le filiali UniCredit S.p.A. salvo chiusura anticipata, senza preavviso, del collocamento.

AVVERTENZE

La presente pubblicazione promozionale è indirizzata ad un pubblico indistinto e viene fornita con finalità di informativa commerciale. È pubblicata da UniCredit S.p.A.. UniCredit S.p.A., membro del Gruppo UniCredit, è soggetto regolato dalla Banca Centrale Europea, Banca d'Italia, Commissione Nazionale per le Società e la Borsa. UniCredit Corporate & Investment Banking è un marchio registrato da UniCredit S.p.A..

Il Certificato Cash Collect Protezione 85% 29.05.2024 sull'azione Vodafone Group PLC di UniCredit S.p.A. è acquistabile in fase di collocamento dal 07 al 27 maggio 2019 tramite le filiali UniCredit S.p.A. salvo chiusura anticipata, senza preavviso, del collocamento. La quotazione è prevista il quinto giorno lavorativo successivo alla Data di Regolamento sul mercato CERT-X di EuroTLX dalle 9.00 alle 17.30. Su tale mercato, UniCredit Bank AG opererà in qualità di Specialist. L'efficacia dell'offerta è subordinata all'adozione del provvedimento di ammissione a negoziazione da parte di EUROTLX prima della Data di Emissione.

La presente pubblicazione non costituisce attività di consulenza da parte di UniCredit S.p.A.. Le informazioni ivi riportate sono di pubblico dominio e sono considerate attendibili, ma UniCredit S.p.A. non è in grado di assicurarne l'esattezza. Tutti gli scenari ipotizzati per spiegare le performances dei Certificate hanno carattere puramente esemplificativo e non sono indicativi di quelle che potranno essere le reali situazioni del mercato. Tutte le informazioni riportate sono date in buona fede sulla base dei dati disponibili, ma sono suscettibili di variazioni anche senza preavviso in qualsiasi momento dopo la pubblicazione. Si declina pertanto ogni responsabilità in relazione all'utilizzo delle informazioni esposte in questa pubblicazione. Nel decidere se effettuare un'operazione finanziaria e nel valutare se essa soddisfa le proprie esigenze, si invita a fare affidamento esclusivamente sulle proprie valutazioni delle condizioni di mercato. La decisione di effettuare qualunque operazione finanziaria è a rischio esclusivo di chi la effettua. UniCredit S.p.A. e le altre società del Gruppo UniCredit possono detenere ed intermediare titoli delle società menzionate, agire nella loro qualità di Specialist rispetto a qualsiasi strumento finanziario indicato nel documento, agire in qualità di consulenti o di finanziatori di uno qualsiasi tra gli emittenti di tali strumenti e, più in generale, possono avere uno specifico interesse riguardo agli emittenti, agli strumenti finanziari o alle operazioni oggetto della pubblicazione od intrattenere rapporti di natura bancaria con gli emittenti stessi.

Le fonti dei grafici e dei dati relativi alla volatilità sono elaborazioni UniCredit S.p.A. su dati Reuters.

I Certificati Cash Collect Protezione 85% sono strumenti finanziari strutturati a complessità molto elevata a capitale protetto, con protezione pari all'85%. Il loro acquisto può risultare non adatto per molti investitori; è necessario che, prima di effettuare l'investimento, l'investitore si informi presso il proprio intermediario sulla natura ed il grado di esposizione al rischio che esso comporta. L'investitore deve considerare che la complessità di tali strumenti può favorire l'esecuzione di operazioni non adeguate con particolare riferimento alla situazione patrimoniale, agli obiettivi d'investimento ed all'esperienza nel campo degli investimenti in strumenti finanziari. Prima dell'investimento si raccomanda la visione del prospetto sul sito www.investimenti.unicredit.it o richiedibile al Servizio Clienti.

UniCredit S.p.A.
Corporate & Investment Banking

Indirizzo
UniCredit - Tower C
Piazza Gae Aulenti, 4 Milano

Telefono
Nr. Verde: 800.01.11.22

Online
info.investimenti@unicredit.it
www.investimenti.unicredit.it