

UBS Exchange Traded Trackers (ETTs)

Die **effizienten** Index-Highways

ETTs stehen für Exchange Traded Trackers und ermöglichen ein effizientes, kostengünstiges und transparentes Investieren in die Welt der Indizes.

UBS ETTs basieren auf Total Return Indizes oder Net Total Return Indizes. Bei Aktienindizes gilt es zwischen Total Return und Price Return Indizes zu unterscheiden. Erstere beinhalten nicht nur die Preisbewegung des Basiswertes, sondern auch die Dividenden. Normalerweise fällt bei dieser Art von Index Anlagen eine Verwaltungsgebühr an. Bei UBS ETTs ist das bis auf den UBS ETT auf SMI nicht der Fall*. Der Anleger partizipiert vollumfänglich an der Wertentwicklung des zugrunde liegenden Index.

UBS ETTs bieten volle Transparenz, da sie den Index 1:1 abbilden. Zudem ermöglicht der Handel an der SIX SP Exchange flexibles und liquides Investieren.

* Die Konditionen der ETTs werden jährlich überprüft und können mit einer Frist von 13 Monaten nach Bekanntmachung angepasst werden.

Vorteile auf einen Blick – UBS ETTs sind:

Einfach:

1:1 Partizipation am Basiswert, kein Verfall.

Kostengünstig:

Geringe Verwaltungsgebühren* sowie kleine Preisspanne (Spreads) zwischen Kauf und Verkauf.

Effizient:

Die Dividenden werden reinvestiert (Total/Net Total Return).

Transparent:

UBS ETTs sind an der SIX SP Exchange handelbar.

UBS Exchange Traded Trackers (ETTs)

Strategie

UBS ETTs richten sich sowohl an institutionelle als auch an private Anleger und können für eine Vielzahl von Anlagestrategien – vom Intraday Trading bis hin zur langfristigen Vermögensverwaltung – verwendet werden:

- Den Anleger mit langfristiger Strategie interessieren geringe Verwaltungsgebühren. Damit gelingt es dem Investor, den Index 1:1 zu tracken.
- Anleger mit kurzfristiger Strategie möchten Bewegungen des Index ausnutzen. Deshalb ist eine permanente Preisstellung bei engen Spreads und gleichzeitig hoher Liquidität von zentraler Bedeutung.

Risiken

- UBS ETTs sind Tracker-Zertifikate und gehören zur SVSP-Kategorie «Partizipation» (SVSP Produkttyp 1300). Sie «tracken» die Performance eines Index nach oben wie auch nach unten und bieten daher keinen Kapitalschutz.
- Investoren tragen das Ausfallrisiko der Emittentin (Emittentenrisiko).

Kontakt und weitere Informationen

Bei Fragen kontaktieren Sie uns bitte über +41-44-239 76 76 oder auf keyinvest@ubs.com. Die aktuellen Produktkonditionen finden Sie auf unserer Website ubs.com/ett

Mechanismus

UBS ETTs verfolgen eine passive Anlagestrategie, indem sie die Wertentwicklung des zugrunde liegenden Index abbilden. Als Basiswerte dienen Total Return Indizes oder Net Total Return Indizes, welche die Dividende bzw. die Nettodividende beinhalten.

Um eine Total Return Rendite zu erzielen, ist der Anleger in der Regel gezwungen, die einzelnen Indexkomponenten direkt zu erwerben, was mit Aufwand und Kosten verbunden ist. Nicht jedoch mit den ETTs. Diese replizieren die Kursentwicklung des Index mit nur einer Transaktion – ohne Tracking Error.

Basierend auf dem monatlichen Schlusskurs des Index und dem monatlichen Fair Value des ETTs (theoretische Berechnung). Diese historische Angaben sind keine verlässlichen Indikationen für zukünftige Wertentwicklungen. Quelle: Bloomberg, UBS AG

Alle UBS ETTs im Überblick

Basiswert	SIX Symbol	Valor	Verwaltungsgebühr p.a.	Währung
Hauptindex Europa				
SLI Total Return Index	ETSLI	11 064 556	0.25%	CHF
SMI Total Return Index	ETSMI	10 834 741	0.25%	CHF
CAC 40 Total Return Index	ETCAC	11 064 547	0.00%	EUR
CAC MID 60 Net TR Index	ETCACM	23 090 046	0.00%	EUR
DAX Total Return Index	ETDAX	10 834 742	0.00%	EUR
MDAX Index	ETMDAX	23 090 047	0.00%	EUR
EURO STOXX 50 Net Total Return Index	ETSX5	10 834 743	0.00%	EUR
FTSE 100 Net Total Return Index	ETFTS	11 064 548	0.00%	GBP
FTSE 250 Net Dividend Total Return Index	ETSE25	23 090 048	0.00%	GBP
Russian Depositary Total Return Index	ETRUS	11 939 751	0.00%	USD
STOXX 600 Net Total Return Index	ET600	10 834 758	0.00%	EUR
STOXX Small 200 Net Total Return Index	ETSMA	10 834 757	0.00%	EUR
MSCI Daily Net Total Return EMU Index	ETLEM	21 654 376	0.00%	USD
MSCI Daily Net Total Return Europe Index	ETLEU	21 654 375	0.00%	USD
MSCI Daily Net Total Return Finland Index	ETLFI	22 194 329	0.00%	USD
MSCI Daily Net Total Return France Index	ETLFR	21 654 377	0.00%	USD
MSCI Daily Net Total Return Germany Index	ETLGE	21 654 378	0.00%	USD
MSCI Daily Net Total Return Netherlands Index	ETLNE	21 654 379	0.00%	USD
MSCI Daily Net Total Return Norway Index	ETLNO	22 194 330	0.00%	USD
MSCI Daily Net Total Return Sweden Index	ETLSW	22 194 331	0.00%	USD
MSCI Daily Net Total Return UK Index	ETLUK	21 654 380	0.00%	USD
IBEX 35 Net Return Index	ETIBX	22 522 711	0.00%	EUR
Hauptindex USA & Kanada				
S&P 500 Total Return Index	ETSPX	10 834 744	0.00%	USD
Dow Jones Industrial Average Total Return Index	ETDOW	18 628 893	0.00%	USD
S&P Toronto Stock Exchange Total Return Index	ETCAN	11 939 752	0.00%	CAD
Russell 2000 Index	ETRUSS	23 090 049	0.00%	USD
S&P 400 Midcap Total Return Index	ETSPM	18 475 560	0.00%	USD
Hauptindex Asien				
Hang Seng Total Return Index	ETHSI	18 628 894	0.00%	HKD
MSCI China Net Total Return Index	ETCHI	11 939 748	0.00%	USD
MSCI Taiwan Net Total Return Index	ETTAI	11 939 749	0.00%	USD
FTSE China 50 Net Total Return Index	ETTCN	27 886 439	0.00%	HKD
Hauptindex Global				
MSCI Net Total Return World Index	ETWRLD	23 090 050	0.00%	USD
Sektorindex Europa				
STOXX 600 Banks Net Total Return Index	ETBAN	10 834 748	0.00%	EUR
STOXX 600 Basic Resources Net Total Return Index	ETBAS	10 834 749	0.00%	EUR
STOXX 600 Chemicals Net Total Return Index	ETCHM	11 064 550	0.00%	EUR
STOXX 600 Construction & Materials Total Return Index	ETMAT	11 064 551	0.00%	EUR
STOXX 600 Food & Beverage Net Total Return Index	ETFOO	10 834 751	0.00%	EUR
STOXX 600 Healthcare Net Total Return Index	ETHEA	10 834 752	0.00%	EUR
STOXX 600 Industrial Goods & Services Net Total Return	ETIND	11 064 552	0.00%	EUR
STOXX 600 Insurance Net Total Return Index	ETINS	10 834 753	0.00%	EUR
STOXX 600 Oil & Gas Net Total Return Index	ETOIL	10 834 750	0.00%	EUR
STOXX 600 Personal and Household Goods Total Return Index	ETGOO	11 064 553	0.00%	EUR
STOXX 600 Retail Net Total Return Index	ETRET	11 064 555	0.00%	EUR
STOXX 600 Technology Net Total Return Index	ETTEC	10 834 754	0.00%	EUR
STOXX 600 Telecommunications Net Total Return Index	ETTEL	10 834 755	0.00%	EUR
STOXX 600 Utilities Net Total Return Index	ETUTI	10 834 756	0.00%	EUR
STOXX 600 Automobiles & Parts Net Return Index	ETAUT	20 942 520	0.00%	EUR
Sektorindex USA				
S&P 500 Financial Sector Price Return Index GICS Level 1	ETFINU	35 675 847	0.00%	USD
S&P 500 Information Technology Sector Price Return Index GICS Level 1	ETINFU	35 675 874	0.00%	USD
Emerging Markets Index				
MSCI Brazil Net Total Return Index	ETBRZ	18 628 892	0.00%	USD
MSCI Emerging Markets Net Total Return Index	ETEEM	18 628 891	0.00%	USD

Die Konditionen der ETTs werden jährlich überprüft und können mit einer Frist von 13 Monaten nach Bekanntmachung angepasst werden.

Kontakt

UBS AG

Postfach, 8098 Zürich
E-mail: keyinvest@ubs.com

Hotline:	+41-44-239 76 76*
Institutionelle Kunden:	+41-44-239 14 66*
Intermediäre:	+41-44-239 77 60*
Wealth Management Kunden:	+41-44-239 68 00*

* Wir machen Sie darauf aufmerksam, dass Gespräche auf den mit * bezeichneten Anschläßen aufgezeichnet werden können. Bei Ihrem Anruf auf diesen Linien gehen wir davon aus, dass Sie mit dieser Geschäftspraxis einverstanden sind.

Disclaimer

Dieses Material wurde von UBS AG oder einem ihrer verbundenen Unternehmen («UBS») erstellt. Dieses Material ist nur für die nach geltendem Recht zulässige Verbreitung bestimmt. Es wurde nicht für den Bedarf eines bestimmten Empfängers erstellt. Es wird nur zu Informationszwecken veröffentlicht und stellt kein Angebot und keine Aufforderung zum Kauf oder Verkauf von Wertpapieren oder verbundenen Finanzinstrumenten («Instrumenten») dar. UBS haftet weder ausdrücklich noch stillschweigend für die Vollständigkeit oder Zuverlässigkeit der in diesem Dokument enthaltenen Informationen («Informationen»), ausgenommen die Informationen zu UBS AG und ihren verbundenen Unternehmen. Die Informationen sollten von den Empfängern nicht als Ersatz für ihre eigene Beurteilung betrachtet werden. Alle hierin enthaltenen Meinungen können sich ohne Ankündigung ändern und aufgrund der Anwendung verschiedener Annahmen und Kriterien den Meinungen anderer Geschäftsbereiche von UBS widersprechen. UBS ist nicht verpflichtet, die Informationen auf dem aktuellen Stand zu halten. UBS, ihre leitenden Angestellten, Mitarbeitenden oder Kunden können eine Beteiligung an den Instrumenten haben oder gehabt haben und können jederzeit Transaktionen mit ihnen durchführen. UBS kann eine Beziehung zu den in diesen Informationen genannten Rechtseinheiten unterhalten bzw. unterhalten haben. Weder UBS noch ihre verbundenen Unternehmen, leitenden Angestellten oder Mitarbeitenden sind für Verluste haftbar, die sich aus der Nutzung dieser Informationen ergeben.

Das vorliegende Dokument ist keine Grundlage für den Abschluss von Transaktionen. Für alle Transaktionen zwischen Ihnen und UBS gelten die ausführlichen Bestimmungen des Termsheets und die diese Transaktion betreffenden Bestätigungs- und elektronischen Abstimmungssysteme sind massgeblich. Kunden, die Transaktionen tätigen möchten, sollten sich mit dem für sie zuständigen lokalen Vertriebsmitarbeiter in Verbindung setzen.

Für Instrumente, die für den Handel an einem regulierten EU-Markt zugelassen sind: UBS AG, ihre verbundenen Unternehmen oder Tochtergesellschaften können bezüglich des Instruments als Market-Maker oder Liquidity Provider (gemäß Auslegung dieser Begriffe in Grossbritannien) handeln.

UBS kann jederzeit – ob als Eigenhändler oder als Vermittler – in Bezug auf Wertpapiere, Devisen, Finanzinstrumente oder andere Vermögenswerte, die den in diesem Dokument beschriebenen Produkt (das «Produkt») zugrunde liegen, Positionen eingehen, Käufe oder Verkäufe tätigen oder als Market-Maker auftreten. UBS kann Investmentbanking- sowie andere Dienstleistungen für die in diesem Dokument aufgeführten Unternehmen erbringen und/oder Mitarbeitende beschäftigen, die als Verwaltungsratsmitglieder in den genannten Unternehmen fungieren. Die Absicherungs- und/oder Handelsgeschäfte von UBS im Zusammenhang mit dem Produkt können Auswirkungen auf den Kurs des

Basiswertes sowie auf die Wahrscheinlichkeit haben, dass ein relevanter Grenzwert überschritten wird. UBS hat Richtlinien und Verfahren aufgestellt, welche die Gefahr der Beeinflussung ihrer Führungskräfte und Mitarbeitenden durch Interessen- oder Pflichtkonflikte sowie der unbefugten Offenlegung oder Bereitstellung von vertraulichen Informationen minimieren sollen.

Unter bestimmten Bedingungen verkauft UBS das Produkt an Händler oder sonstige Finanzinstitute zu einem Abschlag vom Ausgabepreis oder erstattet ihnen auf eigene Rechnung einen Teil des Ausgabepreises. Weitere Informationen sind auf Anfrage erhältlich.

Strukturierte Produkte sind komplex und können ein hohes Verlustrisiko beinhalten. Vor dem Kauf des Produkts sollten Sie sich daher von Ihren Beratern in rechtlichen, aufsichtsrechtlichen, steuerlichen, finanziellen und buchhalterischen Fragen im von Ihnen für notwendig erachteten Maße beraten lassen und Ihre Anlage-, Absicherungs- und Handelsentscheide (einschliesslich Entscheide bezüglich der Eignung des Produkts) auf der Grundlage Ihres eigenen Urteils sowie der Beratung durch die von Ihnen zugezogenen Spezialisten treffen. Sofern nicht schriftlich ausdrücklich anders vereinbart, fungiert UBS hinsichtlich des Produkts für Sie nicht als Finanzberater oder Treuhänder.

Sofern in diesem Dokument nicht anders festgehalten, (i) dient dieses Dokument lediglich Informationszwecken und sollte nicht als Angebot, persönliche Empfehlung oder Aufforderung zum Kauf des Produkts aufgefasst oder als Anlageberatung betrachtet werden und (ii) richten die Bedingungen einer jeden Anlage in das Produkt ausschliesslich nach den ausführlichen Bestimmungen – einschliesslich der Risikohinweise –, die im Informationsmemorandum, im Prospekt oder in anderen im Zusammenhang mit der Emission des Produkts stehenden Dokumenten des Emittenten enthalten sind.

UBS gibt keine Zusicherung oder Garantie in Bezug auf allfällige hierin enthaltene Informationen aus unabhängiger Quelle ab. Dieses Dokument darf ohne die vorherige schriftliche Genehmigung von UBS weder reproduziert noch vervielfältigt werden.

Es wurden und werden in keiner Rechtsordnung Schritte im Hinblick auf die Zulässigkeit des öffentlichen Zeichnungsangebots für das Produkt unternommen, es sei denn, es wird in den Unterlagen des Emittenten ausdrücklich darauf hingewiesen. Der Verkauf des Produkts hat unter Einhaltung aller geltenden Verkaufsbeschränkungen der jeweils massgeblichen Rechtsordnung zu erfolgen.

© UBS 2017. Alle Rechte vorbehalten. UBS untersagt die Weitergabe dieser Informationen ohne die Genehmigung von UBS.

www.ubs.com

