

Il presente documento contiene le informazioni chiave di cui tutti gli investitori devono disporre in relazione a questo fondo. Non si tratta di un documento promozionale. Le informazioni contenute nel presente documento, richieste dalla legge, hanno lo scopo di aiutarvi a capire la natura di questo fondo e i rischi ad esso connessi. Si raccomanda di prenderne visione, in modo da operare una scelta informata in merito all'opportunità di investire.

Legg Mason Western Asset Global Multi Strategy Fund

Class A AUD Distributing (M) (Hedged) Plus

ISIN: IE00BZCCX106

Un comparto di: Legg Mason Global Funds plc.

Obiettivi e politica d'investimento

Obiettivo di investimento

L'obiettivo del fondo consiste nel conseguire reddito e crescita del proprio valore.

Politica di investimento

- Il fondo investirà principalmente in obbligazioni emesse da governi e società.
- Il fondo può investire in qualsiasi parte del mondo, compresi i paesi in via di sviluppo.
- Il fondo può investire in obbligazioni con rating superiore e con rating inferiore, con un minimo del 40% del patrimonio del fondo in obbligazioni con rating più elevato e possono essere emesse in varie monete.
- Il fondo può investire in titoli garantiti da attività, ossia obbligazioni che offrono all'obbligazionista pagamenti periodici in funzione del flusso monetario derivante da un determinato pool di attività, quali interessi e capitale da ipoteche o finanziamenti per automobili.
- Il fondo può investire in derivati, strumenti finanziari il cui valore deriva dal valore di altre attività, allo scopo di facilitare il conseguimento del proprio obiettivo e ridurre il rischio, i costi o generare crescita o reddito addizionale per il fondo stesso.

Politica della categoria di azioni

- Per questa categoria di azioni, oltre al reddito netto distribuito agli investitori come dividendi, le plusvalenze possono essere distribuite interamente o parzialmente, e il capitale può essere distribuito parzialmente agli investitori come dividendi. Ciò può aumentare il totale dei dividendi, ma limita il potenziale di una crescita futura del capitale.

Discrezionalità del Gestore: Il gestore del fondo può selezionare gli investimenti a sua discrezione in conformità all'obiettivo e alle politiche d'investimento del fondo.

Moneta base del Fondo: Dollaro statunitense

Moneta della categoria di azioni: Dollaro australiano


Costi delle operazioni: Il fondo si fa carico dei costi di acquisto e vendita degli investimenti e ciò potrebbe avere un impatto significativo sul suo rendimento.

Frequenza di negoziazione: è possibile acquistare, vendere e convertire le azioni in qualunque giorno di apertura del New York Stock Exchange.

Investimento minimo iniziale: L'investimento minimo iniziale per questa categoria di azioni è pari a AUD 1.000.

Trattamento del reddito: Per questa categoria di azioni il reddito netto è dichiarato interamente o parzialmente e distribuito mensilmente agli azionisti.

Profilo di rischio e di rendimento


L'indicatore si basa sulla volatilità dei rendimenti (performance passate) della classe di azioni in esame (calcolati su un periodo di 5 anni consecutivi). Qualora una classe di azioni non sia attiva / abbia uno storico di rendimenti inferiore a 5 anni, verranno utilizzati i rendimenti di un indice rappresentativo.

Non vi è alcuna garanzia che il fondo resterà nella categoria dell'indicatore sopra indicata; la classificazione del fondo potrebbe cambiare nel tempo. I dati storici, usati nel calcolo dell'indicatore, possono non essere un indicatore affidabile del futuro profilo di rischio di questo fondo.

La categoria di rischio più bassa non garantisce un investimento esente da rischi.

Il fondo non offre alcuna garanzia o protezione del capitale ed esiste la possibilità di non poter recuperare l'importo investito.

Il fondo si trova nella propria categoria di rischio/rendimento perché investe in un portafoglio diversificato di obbligazioni di vari settori e paesi che sono storicamente soggette a fluttuazioni di valore relativamente contenute.

Il fondo è soggetto ai seguenti rischi i quali, pur rivestendo importanza significativa, potrebbero non essere adeguatamente rilevati dall'indicatore:

Obbligazioni: Sussiste il rischio che gli emittenti di obbligazioni detenute dal fondo possano non essere in grado di rimborsare l'investimento o pagare gli interessi dovuti sullo stesso, determinando perdite a carico del

fondo. I valori delle obbligazioni risentono della valutazione di mercato del suddetto rischio, nonché di variazioni dei tassi d'interesse e dell'inflazione.

Liquidità: In alcuni casi potrebbe essere difficile vendere gli investimenti del fondo a causa di un'insufficiente domanda degli stessi nei mercati; in tal caso il fondo potrebbe non essere in grado di ridurre al minimo la perdita su tali investimenti.

Obbligazioni con rating bassi: Il fondo può investire in obbligazioni con rating più basso o prive di rating di qualità analoga, caratterizzate da un livello di rischio più elevato rispetto alle obbligazioni con rating superiori.

Investimento in mercati emergenti: Il fondo può investire nei mercati di paesi più piccoli, meno sviluppati e regolamentati nonché più volatili rispetto ai mercati di paesi più sviluppati.

Titoli garantiti da attività: La tempistica e l'entità del flusso monetario dai titoli garantiti da attività non sono completamente garantite e potrebbero determinare perdite a carico del fondo. Il fondo potrebbe inoltre trovare difficoltà nel vendere rapidamente questi tipi di investimento.

Valuta del Fondo: Le variazioni dei tassi di cambio tra le valute degli investimenti detenuti dal fondo e la valuta base del fondo possono influire negativamente sul valore di un investimento e sull'eventuale reddito da esso riveniente.

Tassi d'interesse: Le variazioni dei tassi d'interesse possono influire negativamente sul valore del fondo. Di norma, all'aumentare dei tassi d'interesse i valori delle obbligazioni diminuiranno.

Derivati: L'uso di derivati può comportare maggiori fluttuazioni del valore del fondo e può determinare perdite a carico del fondo in misura uguale o superiore all'importo investito.

Controparti del fondo: Il fondo può subire perdite qualora le parti con cui opera non riescano ad adempiere ai propri obblighi finanziari.

Operatività del fondo: Il fondo è soggetto al rischio di perdita derivante da malfunzionamenti o inadeguatezza di processi, personale o sistemi interni o di terzi, come per esempio quelli responsabili della custodia delle sue attività, in particolare nella misura in cui esso investe in paesi in via di sviluppo.

Moneta delle categorie coperte: Il valore del vostro investimento potrebbe diminuire a causa di variazioni del tasso di cambio tra la moneta della vostra categoria di azioni e la moneta base del fondo. Per cercare di proteggere il valore del vostro investimento da tali variazioni si compiranno sforzi che potrebbero però non avere esiti positivi.

Reddito di capitale: Per questa categoria di azioni il capitale può essere dichiarato parzialmente come dividendi. Questa politica può risultare nella distribuzione agli investitori di dividendi più elevati, ma questi ridurranno il capitale utilizzabile dalla categoria di azioni al fine della propria crescita potenziale e di investimenti futuri.

Per spiegazioni più dettagliate sui rischi associati a un investimento nel fondo, si rimanda alla sezione intitolata "Fattori di rischio" del prospetto base e "Rischi principali" del supplemento del fondo.

Spese

Spese una tantum prelevate prima o dopo l'investimento	
Spesa di sottoscrizione	5,00%
Spesa di rimborso	nessuna
Percentuale massima che può essere prelevata dal vostro capitale prima che venga investito (spesa di sottoscrizione) e prima che il rendimento dell'investimento venga distribuito (spesa di rimborso).	
Spese prelevate dal fondo in un anno	
Spese correnti	1,34%
Spese prelevate dal fondo a determinate condizioni specifiche	
Commissioni legate al rendimento	nessuna


Le spese da voi corrisposte sono usate per coprire i costi di gestione del fondo, compresi i costi legati alla sua commercializzazione e alla distribuzione. Tali spese riducono la crescita potenziale del vostro investimento.

Sono indicate le spese di sottoscrizione e di rimborso massime che possono essere prelevate dal vostro capitale. In alcuni casi è possibile che paghiate importi inferiori; vi consigliamo di parlarne con il vostro consulente finanziario.

Le spese correnti si basano sulle spese del periodo di 12 mesi conclusosi a dicembre 2018. La cifra indicata può variare nel corso del tempo.

Per informazioni più dettagliate sulle spese, si rimanda alla sezione "Commissioni e Spese" del prospetto base e del supplemento del fondo.

Risultati ottenuti nel passato


Il fondo è stato lanciato in data 30 agosto 2002 e la categoria di azioni ha iniziato a emettere azioni in data 19 gennaio 2017.

I risultati ottenuti nel passato sono stati calcolati in AUD.

I risultati tengono conto di tutte le commissioni e le spese dovute dal fondo, ma non dell'eventuale spesa di sottoscrizione o rimborso eventualmente dovuta. Per finalità esclusivamente legate ai risultati, l'eventuale reddito distribuito (senza la detrazione di alcuna imposta applicata a livello locale) è stato reinvestito.

I risultati ottenuti nel passato non costituiscono un'indicazione di rendimenti futuri e potrebbero non ripetersi.

Informazioni pratiche

Depositario: BNY Mellon Trust Company (Ireland) Limited.

Informazioni aggiuntive per gli investitori svizzeri: Il rappresentante in Svizzera è FIRST INDEPENDENT FUND SERVICES AG., Klausstrasse 33, 8008 Zurigo, Svizzera, mentre l'agente per i pagamenti in Svizzera è NPB Neue Privat Bank AG, Limmatquai 1/am Bellevue, 8024 Zurigo, Svizzera. Copie dello Statuto, del Prospetto informativo, dei Documenti contenenti informazioni chiave per gli investitori e delle relazioni annuali e semestrali della Società possono essere ottenute gratuitamente dal rappresentante in Svizzera.

Informazioni aggiuntive: Maggiori informazioni sul fondo (compresi il prospetto informativo, il supplemento, le relazioni, i bilanci e la politica per le remunerazioni) sono disponibili in lingua inglese. Il prospetto informativo, il supplemento, le relazioni e i bilanci sono disponibili anche in francese, tedesco, italiano e spagnolo. I documenti possono essere ottenuti gratuitamente su richiesta all'Amministratore. BNY Mellon Fund Services (Ireland) Designated Activity Company, Guild House, Guild Street, International Financial Services Centre, Dublino 1, Irlanda e www.leggmasonglobal.com.

Pubblicazione dei prezzi: L'ultimo prezzo delle azioni è pubblicato su www.leggmason.co.uk/dailyprices.

Legislazione fiscale: Il fondo è soggetto alle leggi e ai regolamenti fiscali vigenti in Irlanda. A seconda del vostro paese di residenza, ciò potrebbe

avere un impatto sul vostro investimento. Per informazioni più dettagliate, rivolgetevi al vostro consulente finanziario.

Dichiarazione di responsabilità: Legg Mason Global Funds plc può essere ritenuta responsabile esclusivamente sulla base delle dichiarazioni contenute nel presente documento che risultano fuorvianti, inesatte o incoerenti rispetto alle corrispondenti parti del prospetto per il fondo.

Struttura: Legg Mason Global Funds plc ha diversi comparti. Le attività e passività di ciascun comparto sono separate per legge dalle attività e passività di ogni altro comparto. Il prospetto e le relazioni periodiche per Legg Mason Global Funds plc sono redatti congiuntamente.

Trasferimento tra Fondi: Potete presentare richiesta di scambio di azioni di questo fondo con azioni di un'altra categoria all'interno dello stesso fondo o di un'altra categoria di altri fondi di Legg Mason Global Funds plc, subordinatamente a determinate condizioni (si rimanda alla sezione «Scambio di azioni» nel prospetto). Il fondo stesso non addebita una commissione di conversione per lo scambio di azioni di un fondo con la stessa categoria di azioni di un altro fondo o con azioni di una categoria di azioni differente dello stesso fondo. Alcuni operatori possono tuttavia addebitare una commissione di conversione; vi consigliamo di chiedere al vostro operatore.