

GLOSSARIO DEI TERMINI TECNICI UTILIZZATI NEL PROSPETTO D'OFFERTA

Aree Geografiche:

Area Euro: Austria, Belgio, Finlandia, Francia, Germania, Grecia, Irlanda, Italia, Lussemburgo, Paesi Bassi, Portogallo, Slovenia e Spagna.

Benchmark: Portafoglio di strumenti finanziari tipicamente determinato da soggetti terzi e valorizzato a valore di mercato, adottato come parametro di riferimento oggettivo per la definizione delle linee guida della politica di investimento di alcune tipologie di fondi/comparti.

Capitale investito: Parte dell'importo versato che viene effettivamente investita dalla società di gestione/Sicav in quote/azioni di fondi/comparti. Esso è determinato come differenza tra il *Capitale Nominale* e le commissioni di sottoscrizione, nonché, ove presenti, gli altri costi applicati al momento del versamento.

Capitale nominale: Importo versato per la sottoscrizione di quote/azioni di fondi/comparti.

Categoria: La categoria del fondo/comparto è un attributo dello stesso volto a fornire un'indicazione sintetica della sua politica di investimento.

Classe: Articolazione di un fondo/comparto in relazione alla politica commissionale adottata e ad ulteriori caratteristiche distintive.

Commissioni di gestione: Compensi pagati alla società di gestione/Sicav mediante addebito diretto sul patrimonio del fondo/comparto per remunerare l'attività di gestione in senso stretto. Sono calcolati quotidianamente sul patrimonio netto del fondo/comparto e prelevati ad intervalli più ampi (mensili, trimestrali, ecc.). In genere, sono espressi su base annua.

Commissioni di incentivo (o di performance): Commissioni riconosciute al gestore del fondo/comparto per aver raggiunto determinati obiettivi di rendimento in un certo periodo di tempo. In alternativa possono essere calcolate sull'incremento di valore della quota/azione del fondo/comparto in un determinato intervallo temporale. Nei fondi/comparti con gestione "a benchmark" sono tipicamente calcolate in termini percentuali sulla differenza tra il rendimento del fondo/comparto e quello del benchmark.

Commissioni di sottoscrizione: Commissioni pagate dall'investitore a fronte dell'acquisto di quote/azioni di un fondo/comparto.

Comparto: Strutturazione di un fondo ovvero di una Sicav in una pluralità di patrimoni autonomi caratterizzati da una diversa politica di investimento e da un differente profilo di rischio.

Conversione (c.d. Switch): Operazione con cui il sottoscrittore effettua il disinvestimento di quote/azioni dei fondi/comparti sottoscritti e il contestuale reinvestimento del controvalore ricevuto in quote/azioni di altri fondi/comparti.

Depositario: Soggetto preposto alla custodia degli strumenti finanziari ad esso affidati e alla verifica della proprietà nonché alla tenuta delle registrazioni degli altri beni. Se non sono affidati a soggetti diversi, detiene altresì le disponibilità liquide degli OICR.

Il depositario, nell'esercizio delle proprie funzioni:

- a) accerta la legittimità delle operazioni di vendita, emissione, riacquisto, rimborso e annullamento delle quote del fondo, nonché la destinazione dei redditi dell'OICR;
- b) accerta la correttezza del calcolo del valore delle parti dell'OICR o, nel caso di OICVM italiani, su incarico del gestore, provvede esso stesso a tale calcolo;
- c) accerta che nelle operazioni relative all'OICR la controprestazione sia rimessa nei termini d'uso;
- d) esegue le istruzioni del gestore se non sono contrarie alla legge, al regolamento o alle prescrizioni degli organi di vigilanza;
- e) monitora i flussi di liquidità dell'OICR, nel caso in cui la liquidità non sia affidata al medesimo.

Destinazione dei proventi: Politica di destinazione dei proventi in relazione alla loro redistribuzione agli investitori ovvero alla loro accumulazione mediante reinvestimento nella gestione medesima.

Durata media ponderata (Weighted Average Maturity): Si intende la misura del tempo medio mancante alla scadenza di tutti gli strumenti sottostanti nel fondo, ponderata per riflettere le consistenze relative ad ogni strumento, presumendo che la durata di uno strumento a tasso fluttuante sia il tempo rimanente fino al successivo aggiustamento al tasso del mercato monetario, piuttosto che il tempo rimanente prima che sia ripagato il valore nominale dello strumento. In pratica, il WAM è utilizzato per misurare la sensibilità di un fondo comune di mercato al cambiamento dei tassi di interesse sul mercato monetario.

Duration: Scadenza media dei pagamenti di un titolo obbligazionario. Essa è generalmente espressa in anni e corrisponde alla media ponderata delle date di corresponsione dei flussi di cassa (c.d. *cash flows*) da parte del titolo, ove i pesi assegnati a ciascuna data sono pari al valore attuale dei flussi di cassa ad essa corrispondenti (le varie cedole e, per la data di scadenza, anche il capitale). È una misura approssimativa della sensibilità del prezzo di un titolo obbligazionario a variazioni nei tassi di interesse.

Fondo comune di investimento: Patrimonio autonomo suddiviso in quote di pertinenza di una pluralità di sottoscrittori e gestito in monte.

Fondo aperto: Fondo comune di investimento caratterizzato dalla variabilità del patrimonio gestito connessa al flusso delle domande di nuove sottoscrizioni e di rimborsi rispetto al numero di quote in circolazione.

Fondo indicizzato: Fondo comune di investimento con gestione di tipo “passivo”, cioè volto a replicare l’andamento del parametro di riferimento prescelto.

Gestore delegato: Intermediario abilitato a prestare servizi di gestione di patrimoni, il quale gestisce, anche parzialmente, il patrimonio di un OICR sulla base di una specifica delega ricevuta dalla Società di gestione del risparmio in ottemperanza ai criteri definiti nella delega stessa.

Mercati regolamentati: Per mercati regolamentati si intendono quelli iscritti dalla Consob nell’elenco previsto dall’art. 63, comma 2, ovvero nell’apposita sezione prevista dall’art. 67, comma 1, del d.lgs. n. 58/98. Oltre a questi sono da considerarsi mercati regolamentati anche quelli indicati nella lista approvata dal Consiglio Direttivo dell’Assogestioni pubblicata sul sito internet www.assogestioni.it.

Modulo di sottoscrizione: Modulo sottoscritto dall’investitore con il quale egli aderisce al fondo/comparto – acquistando un certo numero delle sue quote/azioni – in base alle caratteristiche e alle condizioni indicate nel Modulo stesso.

Organismi di investimento collettivo del risparmio (OICR): I fondi comuni di investimento, le Sicav e le Sicaf.

Organismi di investimento collettivo in valori mobiliari (OICVM): I fondi comuni di investimento e le Sicav rientranti nell’ambito di applicazione della direttiva 2009/65/CE.

Piano di accumulo (PAC): Modalità di sottoscrizione delle quote/azioni di un fondo/comparto mediante adesione ai piani di risparmio che consentono al sottoscrittore di ripartire nel tempo l’investimento nel fondo/comparto effettuando più versamenti successivi.

Piano di Investimento di Capitale (PIC): Modalità di investimento in fondi/comparti realizzata mediante un unico versamento.

Quota: Unità di misura di un fondo/comparto comune di investimento. Rappresenta la “quota parte” in cui è suddiviso il patrimonio del fondo. Quando si sottoscrive un fondo si acquista un certo numero di quote (tutte aventi uguale valore unitario) ad un determinato prezzo.

Rating o merito creditizio: È un indicatore sintetico del grado di solvibilità di un soggetto (Stato o impresa) che emette strumenti finanziari di natura obbligazionaria. Esprime una valutazione circa le prospettive di rimborso del capitale e di pagamento degli interessi dovuti secondo le modalità ed i tempi previsti. Le due principali agenzie internazionali indipendenti che assegnano il rating sono Moody’s e Standard & Poor’s. Entrambe prevedono diversi livelli di rischio, a seconda dell’emittente considerato: il rating più elevato (Aaa,AAA rispettivamente per le due Agenzie) viene assegnato agli emittenti che offrono altissime garanzie di solvibilità, mentre il rating più basso (C per entrambe le Agenzie) è attribuito agli emittenti scarsamente affidabili. Il livello base di rating affinché l’emittente sia caratterizzato da adeguate capacità di assolvere ai propri impegni finanziari è rappresentato dal cosiddetto investment grade, pari a Baa3 (Moody’s) o BBB- (Standard & Poor’s).

Esistono inoltre delle scale differenti per i rating short term; in particolare il rating più elevato (P-1,A-1+ rispettivamente per le due Agenzie) viene assegnato agli emittenti che offrono altissime garanzie di solvibilità mentre il livello base di rating affinché l'emittente sia caratterizzato da adeguate capacità di assolvere ai propri impegni finanziari è rappresentato dal cosiddetto investment grade, pari a P-3 (Moody's) o A-3 (Standard & Poor's).

Regolamento di gestione del fondo (o regolamento del fondo): Documento che completa le informazioni contenute nel Prospetto di un fondo/comparto. Il regolamento di un fondo/comparto deve essere approvato dalla Banca d'Italia e contiene l'insieme di norme che definiscono le modalità di funzionamento di un fondo ed i compiti dei vari soggetti coinvolti, e regolano i rapporti con i sottoscrittori.

Società di gestione: Società autorizzata alla gestione collettiva del risparmio nonché ad altre attività disciplinate dalla normativa vigente ed iscritta ad apposito albo tenuto dalla Banca d'Italia ovvero la società di gestione armonizzata abilitata a prestare in Italia il servizio di gestione collettiva del risparmio e iscritta in un apposito elenco allegato all'albo tenuto dalla Banca d'Italia.

Società di investimento a capitale variabile (in breve Sicav): Società per azioni la cui costituzione è subordinata alla preventiva autorizzazione della Banca d'Italia e il cui statuto prevede quale oggetto sociale esclusivo l'investimento collettivo del patrimonio raccolto tramite offerta al pubblico delle proprie azioni. Può svolgere altre attività in conformità a quanto previsto dalla normativa vigente. Le azioni rappresentano pertanto la quota-parte in cui è suddiviso il patrimonio.

Statuto della Sicav: Documento che completa le informazioni contenute nel Prospetto. Lo Statuto della Sicav deve essere approvato dalla Banca d'Italia e contiene tra l'altro l'insieme di norme che definiscono le modalità di funzionamento della Sicav ed i compiti dei vari soggetti coinvolti, e regolano i rapporti con i sottoscrittori.

Tipologia di gestione di fondo/comparto: La tipologia di gestione del fondo/comparto dipende dalla politica di investimento che lo/la caratterizza. Si distingue tra cinque tipologie di gestione tra loro alternative: la tipologia di gestione "market fund" deve essere utilizzata per i fondi/comparti la cui politica di investimento è legata al profilo di rischio-rendimento di un predefinito segmento del mercato dei capitali; le tipologie di gestione "absolute return", "total return" e "life cycle" devono essere utilizzate per fondi/comparti la cui politica di investimento presenta un'ampia libertà di selezione degli strumenti finanziari e/o dei mercati, subordinatamente ad un obiettivo in termini di profilo di rischio ("absolute return") o di rendimento ("total return" e "life cycle"); la tipologia di gestione "structured fund" ("fondi strutturati") deve essere utilizzata per i fondi che forniscono agli investitori, a certe date prestabilite, rendimenti basati su un algoritmo e legati al rendimento, all'evoluzione del prezzo o ad altre condizioni di attività finanziarie, indici o portafogli di riferimento.

Valore del patrimonio netto: Il valore del patrimonio netto, anche definito NAV (*Net Asset Value*), rappresenta la valorizzazione di tutte le attività finanziarie oggetto di investimento da parte del fondo/comparto, al netto delle passività gravanti sullo stesso, ad una certa data di riferimento.

Valore della quota/azione: Il valore unitario della quota/azione di un fondo/comparto, anche definito *unit Net Asset Value* (*uNAV*), è determinato dividendo il valore del patrimonio netto del fondo/comparto (NAV) per il numero delle quote/azioni in circolazione alla data di riferimento della valorizzazione.

Vita media ponderata (Weighted Average Life): Si intende la vita media ponderata della durata rimanente di ogni strumento detenuto in un fondo, vale a dire il tempo fino a quando il capitale è pagato in pieno, al netto di interessi e sconti. Differentemente dal calcolo del WAM, il calcolo del WAL per strumenti a tasso fluttuante e strumenti finanziari strutturati non consente l'uso di date di aggiustamento del tasso di interesse e ricorre invece solo la scadenza definitiva (*final maturity*) del titolo dichiarata. Il WAL è utilizzato per misurare il rischio di credito, poiché quanto più a lungo è posticipato il rimborso del capitale, tanto più alto è il rischio di credito. Il WAL è anche utilizzato per limitare il rischio di liquidità.