

Morgan Stanley

INVESTMENT MANAGEMENT

MS INVF Global Balanced Income Fund

2019: obiettivo di reddito

SOLUTIONS & MULTI-ASSET | TEAM GLOBAL BALANCED RISK Control | AVVISO | Gennaio 2019

L'obiettivo d'investimento di Morgan Stanley Investment Funds (MS INVF) Global Balanced Income Fund (il "Comparto") è di assicurare un reddito regolare e un apprezzamento del capitale, investendo principalmente in un portafoglio di valori mobiliari e strumenti del mercato monetario globali e utilizzando strumenti finanziari derivati.

Su base annua, forniamo una stima del livello di reddito per l'anno solare successivo. Il reddito generato dal Comparto è composto da tre elementi: 1) il reddito da dividendi e cedole percepito sugli investimenti azionari e obbligazionari del Comparto; 2) un flusso di reddito ottimizzato derivante dalla vendita di opzioni put liquide su tre importanti indici azionari. Il reddito sotto forma di premio percepito per la vendita di opzioni put dipende principalmente dalla volatilità implicita di tali strumenti; e 3) per le classi di azioni denominate in una moneta diversa dalla valuta di riferimento, ad esempio dollaro USA e dollaro australiano, il differenziale di tasso d'interesse tra l'altra moneta e la valuta di riferimento (euro). In base alla nostra analisi del contesto di volatilità prevalente, per il 2019 stimiamo il seguente livello di reddito annuo per le classi di azioni nelle rispettive valute:

VALUTA DELLA CLASSE DI AZIONI	REDDITO ANNUO STIMATO PER IL 2019
Euro	4,0%
Dollaro statunitense	6,0%
Dollaro australiano	5,5%

Il reddito indicato costituisce soltanto una stima. Il reddito effettivo può variare ed è possibile conseguire livelli di reddito più alti o più bassi. La generazione di reddito da qualsiasi fonte non è garantita e dipende, fra le altre cose, dalle condizioni di mercato e dalla performance dei singoli investimenti detenuti dal Comparto.

Le varie classi di azioni hanno politiche di distribuzione diverse. Tale differenza potrebbe incidere sul livello di reddito distribuito da classi di azioni diverse e sull'eventuale distribuzione di capitale in aggiunta al reddito. Le azioni con il sottoindicatore "R" (ad esempio le classi AR o BR) possono

comportare una distribuzione di capitale in aggiunta al reddito e, secondo il livello del reddito e delle distribuzioni effettuate, le spese del prodotto potrebbero essere addebitate al capitale. Per maggiori informazioni sulla politica di distribuzione e sui rischi associati alle diverse classi di azioni, si rimanda al prospetto e ai documenti contenenti informazioni chiave per gli investitori del Comparto.

Il reddito stimato viene sottoposto a revisione con cadenza minima annuale, ha valore puramente indicativo e non è garantito. Quando il reddito relativo a una classe di azioni viene prelevato dal capitale o quando le spese vengono addebitate al capitale, il capitale del Comparto disponibile per l'investimento in relazione alla classe di azioni in questione risulterà ridotto. Non vi è alcuna garanzia che gli obiettivi del Comparto verranno raggiunti.

CONSIDERAZIONI SUI RISCHI

- Il valore delle obbligazioni tende a diminuire in caso di un aumento dei tassi d'interesse e viceversa.
- Il valore degli strumenti finanziari derivati è estremamente sensibile ai movimenti di mercato e ciò può tradursi in perdite superiori all'importo investito dal comparto.
- Gli emittenti potrebbero non essere in grado di ripagare i propri debiti; se così fosse il valore dell'investimento diminuirebbe. Il rischio è maggiore laddove il comparto investe in un'obbligazione con rating creditizio più basso.
- Il comparto si affida ad altri soggetti ai fini dell'adempimento di determinati servizi, investimenti o transazioni. In caso di insolvenza di questi soggetti, il comparto potrebbe subire una perdita finanziaria.
- Il numero di acquirenti o venditori potrebbe essere insufficiente e influire pertanto sulla capacità del comparto di acquistare o vendere titoli.
- L'investimento nei mercati emergenti comporta rischi maggiori, poiché i sistemi politici, giuridici e operativi possono essere meno avanzati di quelli dei mercati sviluppati.
- La strategia su derivati punta ad accrescere il reddito distribuito agli investitori, ma espone il comparto a potenziali perdite.
- La performance passata non è indicativa dei risultati futuri. I rendimenti possono aumentare o diminuire per effetto delle oscillazioni valutarie. Il valore degli investimenti e i proventi da essi derivanti possono aumentare come diminuire e gli investitori possono perdere la totalità o una quota consistente del capitale investito.
- Il valore degli investimenti e i proventi da essi derivanti variano e non vi è alcuna garanzia che gli obiettivi d'investimento del comparto saranno raggiunti.
- Il patrimonio può essere investito in valute diverse e pertanto i movimenti dei tassi di cambio possono influire sul valore delle posizioni assunte. Inoltre, il valore degli investimenti può risentire delle fluttuazioni dei tassi di cambio tra la valuta di riferimento dell'investitore e la valuta di riferimento degli investimenti.

MS INV GLOBAL BALANCED INCOME FUND 2019: OBIETTIVO DI REDDITO

DISTRIBUZIONE

Il presente documento è destinato e sarà distribuito solo ai soggetti residenti nelle giurisdizioni in cui la sua distribuzione o disponibilità non siano vietate dalle leggi e dalle normative locali vigenti. In particolare, non è autorizzata la distribuzione delle Azioni a soggetti statunitensi.

Regno Unito – Morgan Stanley Investment Management Limited è autorizzata e regolamentata dalla Financial Conduct Authority. Registrata in Inghilterra. N. di registrazione: 1981121. Sede legale: 25 Cabot Square, Canary Wharf, Londra E14 4QA. **Dubai** – Morgan Stanley Investment Management Limited (Representative Office, Unit Precinct 3-7th Floor-Unit 701 and 702, Level 7, Gate Precinct Building 3, Dubai International Financial Centre, Dubai, 506501, Emirati Arabi Uniti. Telefono: +97 (0)14 709 7158). **Germania** – Morgan Stanley Investment Management Limited Niederlassung Deutschland Junghofstrasse 13-15 60311 Francoforte, Germania (Gattung: Zweigniederlassung (FDI) gem. § 53b KWG). Italia – Morgan Stanley Investment Management Limited, Milan Branch (Sede Secondaria di Milano) è una filiale di Morgan Stanley Investment Management Limited, una società registrata nel Regno Unito, autorizzata e regolamentata dalla Financial Conduct Authority (FCA), e con sede legale in 25 Cabot Square, Canary Wharf, London, E14 4QA. Morgan Stanley Investment Management Limited Milan Branch (Sede Secondaria di Milano) con sede in Palazzo Serbelloni, Corso Venezia 16, 20121 Milano, Italia, registrata in Italia con codice fiscale e P. IVA 08829360968. **Paesi Bassi** – Morgan Stanley Investment Management, Rembrandt Tower, 11th Floor Amstelplein 1 1096HA, Paesi Bassi. Telefono: +31 2-0462-1300. Morgan Stanley

Investment Management è una filiale di Morgan Stanley Investment Management Limited. Morgan Stanley Investment Management Limited è autorizzata e regolamentata dalla Financial Conduct Authority nel Regno Unito. **Svizzera** – Morgan Stanley & Co. International plc, London, filiale di Zurigo, autorizzata e regolamentata dall'Autorità federale di vigilanza sui mercati finanziari ("FINMA"). Iscritta al Registro di commercio di Zurigo CHE-115.415.770. Sede legale: Beethovenstrasse 33, 8002 Zurigo, Svizzera, telefono +41 (0) 44 588 1000. Fax: +41(0)44 588 1074.

Australia – La presente pubblicazione è diffusa in Australia da Morgan Stanley Investment Management (Australia) Pty Limited ACN: 122040037, AFSL n. 314182, che si assume la responsabilità del relativo contenuto. Questa pubblicazione e l'accesso alla stessa sono destinati unicamente ai "wholesale client" conformemente alla definizione dell'Australian Corporations Act. **Hong Kong** – Il presente documento è stato pubblicato da Morgan Stanley Asia Limited per essere utilizzato a Hong Kong e reso disponibile esclusivamente ai "professional investor" (investitori professionali) ai sensi delle definizioni contenute nella Securities and Futures Ordinance di Hong Kong (Cap 571). Il suo contenuto non è stato verificato o approvato da alcuna autorità di vigilanza, ivi compresa la Securities and Futures Commission di Hong Kong. Di conseguenza, fatte salve le esenzioni eventualmente previste dalle leggi applicabili, questo documento non può essere pubblicato, diffuso, distribuito, indirizzato o reso disponibile al pubblico a Hong Kong. **Singapore** – Il presente documento non deve essere considerato come un invito a sottoscrivere o ad acquistare, direttamente o indirettamente, destinato al pubblico o a qualsiasi soggetto di Singapore che non sia (i) un "institutional investor" ai sensi della Section 304 del Securities and Futures Act, Chapter 289 di Singapore ("SFA"), (ii) una "relevant person" (che comprende un investitore accreditato) ai sensi della Section 305 dell'SFA, fermo restando che anche in questi casi la distribuzione viene effettuata nel rispetto delle condizioni specificate dalla Section 305 dell'SFA, o (iii) altri soggetti, in conformità e nel rispetto delle condizioni di qualsiasi altra disposizione applicabile

emanata dall'SFA. In particolare, le quote dei fondi d'investimento che non hanno ricevuto l'autorizzazione o il riconoscimento della Monetary Authority of Singapore (MAS) non possono essere offerte agli investitori retail; qualunque documentazione scritta distribuita ai soggetti di cui sopra in relazione a un'offerta non costituisce un prospetto ai sensi della definizione dell'SFA e, di conseguenza, la responsabilità prevista dall'SFA riguardo al contenuto dei prospetti non è applicabile e gli investitori devono valutare attentamente se l'investimento sia adatto o meno alle proprie esigenze. Il presente materiale non è stato esaminato dalla Monetary Authority of Singapore.

Taiwan – Questo materiale viene fornito a scopo esclusivamente informativo e non costituisce una sollecitazione ove tale sollecitazione è vietata dalla legge. I prodotti menzionati nel presente non sono stati necessariamente registrati presso il Securities and Futures Bureau della Financial Supervisory Commission di Taiwan, Repubblica di Cina ("ROC") ai sensi delle leggi e delle normative vigenti in materia di titoli. Tali prodotti possono essere resi disponibili nella ROC solo se (a) sono registrati per la vendita al pubblico nella ROC o (b) sono resi disponibili per il collocamento privato a istituti finanziari specifici e altre persone fisiche e giuridiche idonee ai sensi delle disposizioni in materia di collocamento privato di cui alla normativa della ROC che disciplina i fondi esteri.

NOTA INFORMATIVA

EMEA – La presente comunicazione di marketing è stata pubblicata da Morgan Stanley Investment Management Limited ("MSIM"). Società autorizzata e regolamentata dalla Financial Conduct Authority. Registrata in Inghilterra con il n. 1981121. Sede legale: 25 Cabot Square, Canary Wharf, Londra E14 4QA.

Il presente documento contiene informazioni relative al comparto (il "Comparto") di Morgan Stanley Investment Funds, una società di investimento a capitale variabile di diritto lussemburghese (Société d'Investissement à Capital Variable). Morgan Stanley Investment Funds (la "Società") è registrata nel Granducato di Lussemburgo come organismo d'investimento collettivo ai sensi della Parte 1 della Legge del 17 dicembre 2010 e successive modifiche. La Società è un organismo d'investimento collettivo in valori mobiliari ("OICVM").

Prima dell'adesione al Comparto, gli investitori sono invitati a prendere visione dell'ultima versione del Prospetto informativo, del Documento contenente informazioni chiave per gli investitori ("KIID"), della Relazione annuale e della Relazione semestrale (i "Documenti di offerta") o di altri documenti disponibili nella rispettiva giurisdizione, che possono essere richiesti a titolo gratuito presso la Sede legale della Società all'indirizzo: European Bank and Business Centre, 6B route de Trèves, L-2633 Senningerberg, R.C.S.

Lussemburgo B 29 192. Inoltre, gli investitori italiani sono invitati a prendere visione del "Modulo completo di sottoscrizione" (Extended Application Form), mentre la sezione "Informazioni supplementari per Hong Kong" ("Additional Information for Hong Kong Investors") all'interno del Prospetto riguarda specificamente gli investitori di Hong Kong. Copie gratuite in lingua tedesca del Prospetto informativo, del Documento contenente informazioni chiave per gli investitori, dello Statuto e delle relazioni annuale e semestrale e ulteriori informazioni possono essere ottenute dal rappresentante in Svizzera. Il rappresentante in Svizzera è Carnegie Fund Services S.A., 11, rue du Général-Dufour, 1204 Ginevra. L'agente pagatore in Svizzera è Banque Cantonale de Genève, 17, quai de l'Ile, 1204 Ginevra. Il documento è stato redatto a solo scopo informativo e non è da intendersi come una raccomandazione o un'offerta per l'acquisto o la vendita di valori mobiliari o l'adozione di una strategia d'investimento specifica.

Tutti gli investimenti comportano dei rischi, tra cui la possibile perdita del capitale. Le informazioni contenute nel presente documento non

MS INV GLOBAL BALANCED INCOME FUND 2019: OBIETTIVO DI REDDITO

tengono conto delle circostanze personali del singolo cliente e non rappresentano una consulenza d'investimento, né sono in alcun modo da interpretarsi quale consulenza fiscale, contabile, legale o normativa. A tal fine, nonché per conoscere le implicazioni fiscali di eventuali investimenti, si raccomanda agli investitori di rivolgersi a consulenti legali e finanziari indipendenti prima di prendere qualsiasi decisione d'investimento.

Le opinioni e i giudizi espressi sono quelli del team di gestione del portafoglio alla data di redazione/di questa presentazione e possono variare in qualsiasi momento, a causa di cambiamenti delle condizioni di mercato, economiche o di altra natura, e potrebbero non realizzarsi. Questi commenti non sono rappresentativi dei giudizi e delle opinioni dell'azienda nel suo complesso.

Le informazioni contenute nella presente comunicazione non costituiscono una raccomandazione di ricerca o una "ricerca in materia di investimenti" e sono classificate come "Comunicazione di marketing" ai sensi delle normative europee e svizzere applicabili. Pertanto questa comunicazione di marketing (a) non è stata predisposta in conformità a requisiti di legge tesi a promuovere l'indipendenza della ricerca in materia di investimenti e (b) non è soggetta ad alcun divieto di negoziazione prima della diffusione della ricerca in materia di investimenti.

MSIM non ha autorizzato gli intermediari finanziari a utilizzare e distribuire il presente documento, a meno che tale utilizzo e distribuzione avvengano in conformità alle leggi e normative vigenti. MSIM non può essere ritenuta responsabile e declina ogni responsabilità in merito all'utilizzo proprio o improprio del presente documento da parte degli intermediari finanziari. Per i soggetti incaricati del collocamento dei comparti di Morgan Stanley Investment Funds, non tutti i comparti e non tutte le azioni dei comparti potrebbero essere disponibili per la distribuzione. Si invita a consultare il contratto di collocamento per ulteriori dettagli in merito prima di inoltrare informazioni sui comparti ai propri clienti.

Il presente documento non può essere riprodotto, copiato o trasmesso, integralmente o in parte, e i suoi contenuti non possono essere divulgati a terzi senza l'esplicito consenso scritto di MSIM.

Tutte le informazioni di cui al presente documento sono informazioni proprietarie tutelate dalla legge sul diritto d'autore.

Il presente documento potrebbe essere stato tradotto in altre lingue. La versione originale in lingua inglese è quella predominante. In caso di discrepanze tra la versione inglese e quella in altre lingue del presente documento, farà fede la versione inglese.