

Supplement No. 4 pursuant to Articles 10 (1) and 23 (5) of Regulation (EU) 2017/1129

dated 7 August 2020 to the Registration Document dated 21 November 2019 of UBS AG, as approved by the *Commission de Surveillance du Secteur Financier* (the (the "**CSSF**") (thereafter the "**Registration Document**"), which is a constituent part of the following prospectus:

- bipartite base prospectus (the "**Base Prospectus**") of UBS AG consisting as well of a securities note dated 26 February 2020 (the "**Securities Note**") as approved by the Swedish Financial Supervisory Authority (*Finansinspektionen* – the "**SFSA**"), as supplemented from time to time, and the Registration Document, as supplemented from time to time.

This supplement serves as update to the Registration Document as mentioned above in connection to the following occurrence:

The publication of the second quarter 2020 report as per 30 June 2020 of UBS Group AG (further the "**UBS Group Second Quarter 2020 Report**") on 21 July 2020 and UBS AG (further the "**UBS AG Second Quarter 2020 Report**") on 24 July 2020 (please refer to the table below).

The following table shows the updated information and reason for the update of the Registration Document, as mentioned above, and the revisions that have been made as a result thereof.

This Supplement has been approved by the CSSF in its capacity as competent authority under the Prospectus Regulation.

This Supplement must be read in conjunction with any information already supplemented by the Supplement dated 13 February 2020, the Supplement dated 7 April 2020 and the Supplement dated 22 May 2020 to the Registration Document in accordance with Article 12 (1) of Regulation (EU) 2017/1129.

Updated information and reason for the update	Revisions
<p>Information regarding UBS AG have been updated pursuant to the above mentioned UBS Group Second Quarter 2020 Report and the UBS AG Second Quarter 2020 Report.</p>	<ol style="list-style-type: none"> 1. Update of the information regarding UBS AG in the Registration Document. Please refer to the following sections of this Supplement: Risk Factors; Information about UBS AG; Business Overview; Trend Information; Administrative, Management and Supervisory Bodies of UBS AG; Financial Information concerning the Issuer's Assets and Liabilities; Financial Position and Profits and Losses; Litigation, Regulatory and Similar Matters; 2. Update of the Appendix 1 – INFORMATION FOR THE PURPOSES OF ART. 26 (4) OF THE REGULATION (EU) 2017/1129. Please refer to the following section of this Supplement: Update of the Appendix 1 of the Registration Document

Investors who have already agreed to purchase or subscribe for the Notes, Certificates, Bonds or Securities before this Supplement is published shall have the right, exercisable within two working days after the publication of this Supplement, to withdraw their acceptances, provided that the significant new factor, material mistake or material inaccuracy referred to in Article 23 paragraph 1 of Regulation (EU) 2017/1129 arose or was noted before the closing of the offer period or the delivery of the Notes, Certificates, Bonds or Securities, whichever occurs first.

A withdrawal, if any, of an order must be communicated on or before 12 August 2020 in writing to the Issuer at its Registered Head Office specified in the address list which can be found on page 41 of this supplement.

TABLE OF CONTENTS OF THIS SUPPLEMENT

1. Registration Document	
Risk Factors	3
Information about UBS AG	14
Business Overview	17
Trend Information	21
Administrative, Management and Supervisory Bodies of UBS AG	25
Financial Information concerning the Issuer's Assets and Liabilities, Financial Position and Profits and Losses	28
Litigation, Regulatory and Similar Matters	30
2. Update of the Appendix 1 of the Registration Document	38
Address List	41
Availability of Documents	42

Save as disclosed in this Supplement, there has been no other significant new factor, material mistake or inaccuracy since the publication of the Registration Document and/or the Securities Note.

If there has been an inconsistency between any information included in this Supplement and information included in the Registration Document and/or the Securities Note, the information included in the Supplement should prevail.

The Issuer accepts responsibility for the information contained in this Supplement.

To the best of the knowledge and belief of the Issuer (each having taken all reasonable care to ensure that such is the case), the information contained in this Supplement is in accordance with the facts and does not omit anything likely to affect the import of such information.

1. Registration Document

In the section headed "3. Risk Factors" (page 4 et seq. of the Registration Document), the subsection "3.2 Market and macroeconomic risks" shall be completely replaced as follows:

"3.2 Market and macroeconomic risks

UBS AG's results of operations and financial condition have been, and will likely continue to be, adversely affected by the COVID-19 pandemic.

The spread of the coronavirus disease (COVID-19) pandemic and the governmental measures taken to contain the pandemic have significantly adversely affected, and will likely continue to adversely affect, global economic conditions, resulting in meaningful contraction in the global economy, substantial volatility in the financial markets, increased unemployment, increased credit and counterparty risk, and operational challenges such as the temporary closures of businesses, sheltering-in-place directives and increased remote work protocols. Governments and central banks around the world have reacted to the economic crisis caused by the pandemic by implementing stimulus and liquidity programs and cutting interest rates, though it is unclear whether these or future actions will be successful in countering the economic disruption. If the pandemic is prolonged or the actions of governments and central banks are unsuccessful, the adverse impact on the global economy will deepen, and UBS AG's results of operations and financial condition in future quarters will be adversely affected.

The outlook for the global economy has deteriorated markedly since the end of 2019 as a result of the COVID-19 outbreak. COVID-19 and related lockdown measures have significantly impacted major economies across the world. Uncertainties are still at a high level, making predictions difficult and displaying several potential triggers for further negative developments. The COVID-19 pandemic has affected all of UBS AG's businesses, and these effects could be greater in the future if adverse conditions persist. These effects have included declines in asset prices, significantly increased volatility, lower or negative interest rates, widening of credit spreads and credit deterioration. These effects have resulted in decreases in the valuation of loans and commitments, an increase in the allowance for credit losses and lower valuations of certain classes of trading assets. While these effects were offset by high levels of client trading activity in the first and second quarters of 2020, this level of activity may not persist in future quarters.

Should these global market conditions be prolonged or worsen, or the pandemic lead to additional market disruptions, UBS AG may experience reduced client activity and demand for its products and services, increased utilization of lending commitments, more client defaults, higher credit and valuation losses in UBS AG's loan portfolios, loan commitments and other assets, and impairments of other financial assets. In addition, a sharp decline in interest rates would decrease net interest margins. A decline in invested assets would also reduce recurring fee income in the Global Wealth Management and Asset Management businesses. These factors and other consequences of the COVID-19 pandemic may negatively affect UBS AG's financial condition, including possible constraints on capital and liquidity, as well as a higher cost of capital, and possible changes or downgrades to our credit ratings.

Although UBS AG has moved a substantial portion of its workforce to work-from-home solutions, including client-facing and trading staff, if significant portions of its workforce, including key personnel, are unable to work effectively because of illness, government actions, or other restrictions in connection with the pandemic, the adverse effects of the pandemic on its businesses could be exacerbated. In addition, with staff working from outside the offices, UBS AG faces new challenges and operational risks, including maintenance of supervisory and surveillance controls, as well as increased fraud and data security risks. While UBS AG has taken measures to manage these risks, such measures have never been tested on the scale or duration that UBS AG is currently experiencing, and there is risk that these measures will not be effective in the current unprecedented operating environment.

The extent to which the pandemic, and the related economic distress, affect UBS AG's businesses, results of operations and financial condition, as well as its regulatory capital and liquidity ratios, will depend on future developments that are highly uncertain and cannot be predicted, including the

scope and duration of the pandemic and any recovery period, future actions taken by governmental authorities, central banks and other third parties in response to the pandemic, and the effects on UBS AG's customers, counterparties, employees and third-party service providers.

Performance in the financial services industry is affected by market conditions and the macroeconomic climate

UBS AG's businesses are materially affected by market and macroeconomic conditions. Adverse changes in interest rates, credit spreads, securities prices, market volatility and liquidity, foreign exchange rates, commodity prices, and other market fluctuations, as well as changes in investor sentiment, can affect UBS AG's earnings and ultimately its financial and capital positions.

A market downturn and weak macroeconomic conditions can be precipitated by a number of factors, including geopolitical events, global trade disruption, changes in monetary or fiscal policy, changes in trade policies, natural disasters, pandemics, civil unrest, acts of violence, war or terrorism. Such developments can have unpredictable and destabilising effects and, because financial markets are global and highly interconnected, even local and regional events can have widespread effects well beyond the countries in which they occur. Any of these developments may adversely affect UBS AG's business or financial results.

If individual countries impose restrictions on cross-border payments, trade, or other exchange or capital controls, or change their currency (for example, if one or more countries should leave the eurozone), UBS AG could suffer losses from enforced default by counterparties, be unable to access its own assets, or be unable to effectively manage its risks.

Should the market experience significant volatility, a decrease in business and client activity and market volumes could result, which would adversely affect UBS AG's ability to generate transaction fees, commissions and margins, particularly in Global Wealth Management and the Investment Bank, as UBS AG experienced in the fourth quarter of 2018. A market downturn would likely reduce the volume and valuation of assets that UBS AG manages on behalf of clients, which would reduce recurring fee income that is charged based on invested assets in Global Wealth Management and Asset Management and performance-based fees in Asset Management. Such a downturn could also cause a decline in the value of assets that UBS AG owns and account for as investments or trading positions. In addition, reduced market liquidity or volatility may limit trading opportunities and may therefore reduce transaction-based income and may also impede UBS AG's ability to manage risks.

UBS AG could be materially affected if a crisis develops, regionally or globally, as a result of disruptions in markets due to macroeconomic or political developments, or as a result of the failure of a major market participant. Over time, UBS AG's strategic plans have become more heavily dependent on its ability to generate growth and revenue in emerging markets, including China, causing it to be more exposed to the risks associated with such markets.

Global Wealth Management derives revenues from all the principal regions, but has a greater concentration in Asia than many peers and a substantial presence in the US, unlike many European peers. The Investment Bank's business is more heavily weighted to Europe and Asia than its peers, while its derivatives business is more heavily weighted to structured products for wealth management clients, in particular with European and Asian underlyings. UBS AG's performance may therefore be more affected by political, economic and market developments in these regions and businesses, including the effects of the Covid-19 outbreak, than some other financial service providers.

UBS AG's credit risk exposure to clients, trading counterparties and other financial institutions would increase under adverse economic conditions

Credit risk is an integral part of many of UBS AG's activities, including lending, underwriting and derivatives activities. Adverse economic or market conditions may lead to impairments and defaults on these credit exposures. Losses may be exacerbated by declines in the value of collateral securing loans and other exposures. In UBS AG's prime brokerage, securities finance and Lombard lending businesses, UBS AG extends substantial amounts of credit against securities collateral, the value or liquidity of which may decline rapidly. UBS AG's Swiss mortgage and corporate lending portfolios are a large part of its overall lending. UBS AG is therefore exposed to the risk of adverse economic

developments in Switzerland, including the strength of the Swiss franc and its effect on Swiss exports, prevailing negative interest rates by the Swiss National Bank, economic conditions within the eurozone or the EU, and the evolution of agreements between Switzerland and the EU or European Economic Area, which represent Switzerland's largest export market. In addition, under the IFRS 9 expected credit loss ("ECL") regime, credit loss expenses may increase rapidly at the onset of an economic downturn as a result of higher levels of credit impairments (stage 3), as well as higher ECL from stages 1 and 2, only gradually diminishing once the economic outlook improves. Substantial increases in ECL could exceed expected loss for regulatory capital purposes and adversely affect UBS AG's equity and common equity tier 1 ("CET1") capital and regulatory capital ratios.

Low and negative interest rates in Switzerland and the eurozone could continue to negatively affect UBS AG's net interest income

The continuing low or negative interest rate environment may further erode interest margins and adversely affect the net interest income generated by the Personal & Corporate Banking and Global Wealth Management businesses. The Swiss National Bank permits Swiss banks to make deposits up to a threshold at zero interest and has recently increased this threshold. Any reduction in or limitation on the use of this exemption from the otherwise applicable negative interest rates could exacerbate the effect of negative interest rates in Switzerland on UBS AG's business.

Low and negative interest rates may also affect customer behaviour and hence UBS AG's overall balance sheet structure. Mitigating actions that UBS AG has taken, or may take in the future, such as the introduction of selective deposit fees or minimum lending rates, have resulted and may further result in the loss of customer deposits (a key source of funding for UBS AG), net new money outflows and a declining market share in UBS AG's Swiss lending business.

UBS's shareholders' equity and capital are also affected by changes in interest rates. In particular, the calculation of UBS's Swiss pension plan's net defined benefit assets and liabilities is sensitive to the applied discount rate and to fluctuations in the value of pension plan assets. Any further reduction in interest rates may lower the discount rates and result in pension plan deficits as a result of the long duration of corresponding liabilities. This could lead to a corresponding reduction in UBS AG's "CET1" capital.

UBS AG's plans to ensure uninterrupted business dealings as the UK withdraws from the EU may not be effective

Plans that UBS has taken to ensure uninterrupted business dealings as the UK withdraws from the EU may not be effective if the UK and the EU do not reach a deal by the end of the transition period, scheduled to end on 31 December 2020, resulting in disruptions across the financial sector.

To prepare UBS AG's business for the UK withdrawal from the EU, UBS completed a merger of UBS Limited, its UK-based subsidiary, into UBS Europe SE, its Germany-headquartered European subsidiary, which is under the direct supervision of the European Central Bank. All clients and counterparties of UBS Limited who would not be able to be serviced by UBS AG, London Branch following the exit of the UK from the EU have been transferred to UBS Europe SE.

Regulators in both the UK and Europe have taken measures to minimize business disruption in the financial sector in the event of a no-deal scenario, including the UK implementation of a temporary permissions regime so that firms currently using an EU passport for business into the UK can continue operating within the scope of their existing permissions, as well as the recognition by EU authorities of three UK-authorized central counterparties. However, the pace of the negotiations has been affected by the COVID-19 pandemic. The UK and EU had both committed to complete the various equivalence assessments under existing financial services legislation by June 2020, but no further information from the EU and UK authorities about the outcome of those assessments has been released. It is unclear whether and when the EU and the UK will grant equivalence to each other.

Should the UK exit the transition period without at least the majority of equivalence determinations in place, it could cause significant disruption across the financial industry and, under extreme conditions, contribute to a weakening of the global economy. UBS Europe SE's exposures to UK

central counterparties ("CCPs") would need to be migrated to an EU CCP before the end of the transition period. In addition, a number of market structure issues remain unresolved, including the operation of derivatives and share trading obligations under the EU's Markets in Financial Instruments Directive II.

Currency fluctuation

UBS AG is subject to currency fluctuation risks. Although UBS AG's change from the Swiss franc to the US dollar as its functional and presentation currency in 2018 reduces its exposure to currency fluctuation risks with respect to the Swiss franc, a substantial portion of its assets and liabilities are denominated in currencies other than the US dollar. Additionally, in order to hedge UBS AG's CET1 capital ratio, its CET1 capital must have foreign currency exposure, which leads to currency sensitivity. As a consequence, it is not possible to simultaneously fully hedge both the amount of capital and the capital ratio. Accordingly, changes in foreign exchange rates may continue to adversely affect UBS AG's profits, balance sheet and capital leverage and liquidity coverage ratios."

In the section headed "3. Risk Factors", the subsection "3.3 Regulatory and legal risks" (page 4 et seq. of the Registration Document) shall be completely replaced as follows:

" Material legal and regulatory risks arise in the conduct of UBS AG's business

As a global financial services firm operating in more than 50 countries, UBS AG is subject to many different legal, tax and regulatory regimes, including extensive regulatory oversight, and are exposed to significant liability risk. UBS AG is subject to a large number of claims, disputes, legal proceedings and government investigations, and UBS AG expects that its ongoing business activities will continue to give rise to such matters in the future. The extent of UBS AG's financial exposure to these and other matters is material and could substantially exceed the level of provisions that UBS AG has established. UBS AG is not able to predict the financial and non-financial consequences these matters may have when resolved.

UBS AG may be subject to adverse preliminary determinations or court decisions that may negatively affect public perception and its reputation, result in prudential actions from regulators, and cause it to record additional provisions for the matter even when it believes it has substantial defences and expects to ultimately achieve a more favourable outcome. This risk is illustrated by the award of aggregate penalties and damages of EUR 4.5 billion by the court of first instance in France, which UBS AG and UBS (France) S.A. have appealed and is scheduled to be retried in the Court of Appeal in March 2021.

Resolution of regulatory proceedings may require UBS AG to obtain waivers of regulatory disqualifications to maintain certain operations; may entitle regulatory authorities to limit, suspend or terminate licenses and regulatory authorisations; and may permit financial market utilities to limit, suspend or terminate UBS AG's participation in them. Failure to obtain such waivers, or any limitation, suspension or termination of licenses, authorisations or participations, could have material adverse consequences for us.

UBS AG's settlements with governmental authorities in connection with foreign exchange, London Interbank Offered Rates ("LIBOR") and other benchmark interest rates starkly illustrate the significantly increased level of financial and reputational risk now associated with regulatory matters in major jurisdictions. In connection with investigations related to LIBOR and other benchmark rates and to foreign exchange and precious metals, very large fines and disgorgement amounts were assessed against UBS AG, and it was required to enter guilty pleas despite its full cooperation with the authorities in the investigations, and despite its receipt of conditional leniency or conditional immunity from anti-trust authorities in a number of jurisdictions, including the US and Switzerland.

Ever since UBS AG's material losses arising from the 2007–2009 financial crisis, it has been subject to a very high level of regulatory scrutiny and to certain regulatory measures that constrain its strategic flexibility. While UBS AG believes it has remediated the deficiencies that led to those losses, as well as to the unauthorised trading incident announced in September 2011, the effects on its reputation, as

well as on relationships with regulatory authorities of the LIBOR-related settlements of 2012 and settlements with some regulators of matters related to its foreign exchange and precious metals business, as well as the extensive efforts required to implement new regulatory expectations, have resulted in continued scrutiny.

UBS AG is in active dialog with regulators concerning the actions it is taking to improve its operational risk management, risk control, anti-money laundering, data management and other frameworks, and otherwise seek to meet supervisory expectations, but there can be no assurance that its efforts will have the desired effects. As a result of this history, UBS AG's level of risk with respect to regulatory enforcement may be greater than that of some of its peers.

Substantial changes in regulation may adversely affect UBS AG's businesses and its ability to execute its strategic plans

UBS AG is subject to significant new regulatory requirements, including recovery and resolution planning, changes in capital and prudential standards, as well as new and revised market standards and fiduciary duties. Notwithstanding attempts by regulators to align their efforts, the measures adopted or proposed for banking regulation differ significantly across the major jurisdictions, making it increasingly difficult to manage a global institution. In addition, Swiss regulatory changes with regard to such matters as capital and liquidity have often proceeded more quickly than those in other major jurisdictions, and Switzerland's requirements for major international banks are among the strictest of the major financial centres. This could put Swiss banks, such as UBS AG, at a disadvantage when competing with peer financial institutions subject to more lenient regulation or with unregulated non-bank competitors.

UBS AG's implementation of additional regulatory requirements and changes in supervisory standards, as well as its compliance with existing laws and regulations, continue to receive heightened scrutiny from supervisors. If UBS AG does not meet supervisory expectations in relation to these or other matters, or if additional supervisory or regulatory issues arise, it would likely be subject to further regulatory scrutiny as well as measures that might further constrain its strategic flexibility.

Resolvability and resolution and recovery planning: UBS AG has moved significant operations into subsidiaries to improve resolvability and meet other regulatory requirements, and this has resulted in substantial implementation costs, increased its capital and funding costs and reduced operational flexibility. For example, UBS AG has transferred all of its US subsidiaries under a US intermediate holding company to meet US regulatory requirements, and has transferred substantially all the operations of Personal & Corporate Banking and Global Wealth Management booked in Switzerland to UBS Switzerland AG to improve resolvability.

These changes, particularly the transfer of operations to subsidiaries, require significant time and resources to implement, and create operational, capital, liquidity, funding and tax inefficiencies. In addition, they may increase UBS AG's aggregate credit exposure to counterparties as they transact with multiple entities within the Group. Furthermore, UBS AG's operations in subsidiaries are subject to local capital, liquidity, stable funding, capital planning and stress testing requirements. These requirements have resulted in increased capital and liquidity requirements in affected subsidiaries, which limit UBS AG's operational flexibility and negatively affect its ability to benefit from synergies between business units and to distribute earnings to the Group.

Under the Swiss too-big-to-fail ("TBTf") framework, UBS is required to put in place viable emergency plans to preserve the operation of systemically important functions in the event of a failure. Moreover, under this framework and similar regulations in the US, the UK, the EU and other jurisdictions in which UBS operates, it is required to prepare credible recovery and resolution plans detailing the measures that would be taken to recover in a significant adverse event or in the event of winding down the Group or the operations in a host country through resolution or insolvency proceedings. If a recovery or resolution plan that UBS produces is determined by the relevant authority to be inadequate or not credible, relevant regulation may permit the authority to place limitations on the scope or size of its business in that jurisdiction, or oblige it to hold higher amounts of capital or liquidity or to change its legal structure or business in order to remove the relevant impediments to resolution. In February 2020, FINMA published its assessment of the recovery and resolution plans and emergency plans for Swiss SRBs. FINMA confirmed that UBS's Swiss emergency

plan is effective, subject to a further reduction of its joint and several liabilities. In addition, FINMA confirmed that UBS has completed important measures and made considerable progress with respect to its global resolvability. Refer to "Recovery and resolution" in the "Regulation and supervision" section of the Annual Report 2019 for more information regarding UBS's Swiss emergency plan.

Capital and prudential standards: As an internationally active Swiss systemically relevant bank (an "SRB"), UBS AG is subject to capital and total loss-absorbing capacity ("TLAC") requirements that are among the most stringent in the world. Moreover, many of UBS AG's subsidiaries must comply with minimum capital, liquidity and similar requirements and, as a result, UBS AG has contributed a significant portion of its capital and provides substantial liquidity to these subsidiaries. These funds are available to meet funding and collateral needs in the relevant entities, but are generally not readily available for use by the Group as a whole.

UBS AG expects its risk-weighted assets ("RWA") to further increase as the effective date for capital standards promulgated by the Basel Committee on Banking Supervision (the "BCBS") draws nearer. However, in response to the economic disruption caused by the COVID-19 pandemic, the BCBS has delayed the implementation deadline of Basel III rules by one year, to 1 January 2023. The accompanying transitional arrangement for the output floor has also been extended by one year, to 1 January 2028. Separately, the BCBS and the International Organization of Securities Commissions (IOSCO) have extended the final two implementation phases of the framework for margin requirements for non-centrally cleared derivatives by one year, to 1 September 2022. In addition, the Board of Governors of the Federal Reserve System had adopted two proposals previously regarding certain capital and liquidity requirements and enhanced prudential standards applicable to foreign banking organisations ("FBOs") with significant US operations. Under the proposal, it is expected that UBS Americas Holding LLC would continue to be subject to annual assessments of its capital plan through the Comprehensive Capital Analysis and Review ("CCAR") process, a supplementary leverage ratio, newly applicable liquidity coverage ratio requirements and new net stable funding ratio requirements. These additional increases in capital and liquidity standards could significantly curtail UBS AG's ability to pursue strategic opportunities and to distribute risk.

Market regulation and fiduciary standards: UBS AG's wealth and asset management businesses operate in an environment of increasing regulatory scrutiny and changing standards with respect to fiduciary and other standards of care and the focus on mitigating or eliminating conflicts of interest between a manager or advisor and the client, which require effective implementation across the global systems and processes of investment managers and other industry participants. For example, the SEC has adopted a new Regulation Best Interest that is intended to enhance and clarify the duties of brokers and investment advisers to retail customers. Regulation Best Interest will apply to a large portion of Global Wealth Management's business in the US, and UBS AG will likely be required to materially change business processes, policies and the terms on which it interacts with these clients in order to comply with these rules.

Previously, UBS AG has incurred substantial costs in implementing a compliance and monitoring framework in connection with the Volcker Rule under the Dodd-Frank Act and has modified its business activities both inside and outside the US to conform to the Volcker Rule's activity limitations. In 2019, US regulators have adopted amendments (the "2019 Final Rule") to their regulations implementing the Volcker Rule prohibitions on proprietary trading and limitations on covered fund activities. The amendments were effective as of 1 January 2020 and compliance is mandatory from 1 January 2021. UBS AG may incur additional costs in the short term to implement the changes to the operation of its Volcker compliance program, required by the 2019 Final Rule. However, these changes may reduce the long-term burden on UBS AG's operations. UBS AG may also become subject to other similar regulations substantively limiting the types of activities in which it may engage or the way it conducts its operations.

Some of the regulations applicable to UBS AG as a registered swap dealer with the Commodity Futures Trading Commission ("CFTC") in the US, and certain regulations that will be applicable when UBS AG registers as a security-based swap dealer with the US Securities and Exchange Commission (the "SEC"), apply to UBS AG globally, including those relating to swap data reporting, record-keeping, compliance and supervision. As a result, in some cases, US rules duplicate or may conflict with legal requirements applicable to UBS AG elsewhere, including in Switzerland, and may place it

at a competitive disadvantage to firms that are not required to register in the US with the SEC or CFTC.

In many instances, UBS AG provides services on a cross-border basis, and it is therefore sensitive to barriers restricting market access for third-country firms. In particular, efforts in the EU to harmonise the regime for third-country firms to access the European market may have the effect of creating new barriers that adversely affect its ability to conduct business in these jurisdictions from Switzerland. In addition, a number of jurisdictions are increasingly regulating cross-border activities based on determinations of equivalence of home country regulation, substituted compliance or similar principles of comity. A negative determination with respect to Swiss equivalence could limit UBS AG's access to the market in those jurisdictions and may negatively influence its ability to act as a global firm. For example, the EU declined to extend the equivalence determination for Swiss exchanges, which lapsed as of 30 June 2019. Reciprocally, the regulations that Switzerland adopted to prohibit trading of shares issued by Swiss incorporated companies on EU venues came into effect on 1 July 2019.

UBS AG experienced cross-border outflows over a number of years as a result of heightened focus by fiscal authorities on cross-border investment and fiscal amnesty programs, in anticipation of the implementation in Switzerland of the global automatic exchange of tax information, and as a result of the measures UBS AG has implemented in response to these changes. Further changes in local tax laws or regulations and their enforcement, the implementation of cross-border tax information exchange regimes, national tax amnesty or enforcement programs or similar actions may affect UBS AG's clients' ability or willingness to do business with it and could result in additional cross-border outflows.

UBS AG's stated capital returns objective is based, in part, on capital ratios that are subject to regulatory change and may fluctuate significantly

UBS AG plans to operate with a CET1 capital ratio of around 13% and a CET1 leverage ratio of around 3.7%. UBS AG's ability to maintain these ratios is subject to numerous risks, including the financial results of its businesses, the effect of changes to capital standards, methodologies and interpretations that may adversely affect the calculation of its CET1 ratios, the imposition of risk add-ons or capital buffers, and the application of additional capital, liquidity and similar requirements to subsidiaries. The results of UBS AG's businesses may be adversely affected by events arising from other factors described herein. In some cases, such as litigation and regulatory risk and operational risk events, losses may be sudden and large. These risks could reduce the amount of capital available for return to shareholders and hinder UBS AG's ability to achieve its capital returns target of a progressive cash dividend coupled with a share repurchase program.

Capital strength is a key component of UBS AG's business model. Capital strength enables UBS AG to grow its businesses, and absorb increases in regulatory and capital requirements. It reassures UBS AG's clients and stakeholders, forms the basis for its capital return policy and contributes to its credit ratings. UBS AG's capital ratios are driven primarily by RWA, the leverage ratio denominator and eligible capital, all of which may fluctuate based on a number of factors, some of which are outside its control.

UBS AG's eligible capital may be reduced by losses recognised within net profit or other comprehensive income. Eligible capital may also be reduced for other reasons, including acquisitions which change the level of goodwill, changes in temporary differences related to deferred tax assets included in capital, adverse currency movements affecting the value of equity, prudential adjustments that may be required due to the valuation uncertainty associated with certain types of positions, and changes in the value of certain pension fund assets and liabilities or in the interest rate and other assumptions used to calculate the changes in UBS AG's net defined benefit obligation recognised in other comprehensive income.

RWA are driven by UBS AG's business activities, by changes in the risk profile of its exposures, by changes in its foreign currency exposures and foreign exchange rates, and by regulation. For instance, substantial market volatility, a widening of credit spreads, adverse currency movements, increased counterparty risk, deterioration in the economic environment or increased operational risk could result in an increase in RWA. UBS AG has significantly reduced its market risk and credit risk

RWA in recent years. However, increases in operational risk RWA, particularly those arising from litigation, regulatory and similar matters, and regulatory changes in the calculation of RWA, and regulatory add-ons to RWA, have offset a substantial portion of this reduction. Changes in the calculation of RWA, the imposition of additional supplemental RWA charges or multipliers applied to certain exposures and other methodology changes, as well as the implementation of the capital standards promulgated by the Basel Committee on Banking Supervision, which will take effect in 2023, could substantially increase UBS AG's RWA.

The leverage ratio is a balance sheet-driven measure and therefore limits balance sheet-intensive activities, such as lending, more than activities that are less balance sheet intensive, and it may constrain UBS AG's business even if it satisfies other risk-based capital requirements. UBS AG's leverage ratio denominator is driven by, among other things, the level of client activity, including deposits and loans, foreign exchange rates, interest rates and other market factors. Many of these factors are wholly or partly outside of UBS AG's control.

The effect of taxes on UBS AG's financial results is significantly influenced by tax law changes and reassessments of its deferred tax assets

UBS AG's effective tax rate is highly sensitive to its performance, its expectation of future profitability and statutory tax rates. Based on prior years' tax losses, UBS AG has recognised deferred tax assets ("DTAs") reflecting the probable recoverable level based on future taxable profit as informed by its business plans. If UBS AG's performance is expected to produce diminished taxable profit in future years, particularly in the US, it may be required to write down all or a portion of the currently recognised DTAs through the income statement in excess of anticipated amortisation. This would have the effect of increasing UBS AG's effective tax rate in the year in which any write-downs are taken. Conversely, if UBS AG expects the performance of entities in which it has unrecognised tax losses to improve, particularly in the US or the UK, it could potentially recognise additional DTAs. The effect of doing so would be to reduce UBS AG's effective tax rate in years in which additional DTAs are recognised and to increase its effective tax rate in future years. UBS AG's effective tax rate is also sensitive to any future reductions in statutory tax rates, particularly in the US, which would cause the expected future tax benefit from items such as tax loss carry-forwards in the affected locations to diminish in value. This, in turn, would cause a write-down of the associated DTAs. For example, the reduction in the US federal corporate tax rate to 21% from 35% introduced by the US Tax Cuts and Jobs Act ("TCJA") resulted in a USD 2.9 billion net write-down in the Group's DTAs in the fourth quarter of 2017.

UBS AG generally revalues its DTAs in the fourth quarter of the financial year based on a reassessment of future profitability taking into account its updated business plans. UBS AG considers the performance of its businesses and the accuracy of historical forecasts, tax rates and other factors in evaluating the recoverability of its DTAs, including the remaining tax loss carry-forward period and its assessment of expected future taxable profits over the life of DTAs. Estimating future profitability is inherently subjective and is particularly sensitive to future economic, market and other conditions, which are difficult to predict.

UBS AG's results in past years have demonstrated that changes in the recognition of DTAs can have a very significant effect on its reported results. Any future change in the manner in which UBS AG remeasures DTAs could affect UBS AG's effective tax rate, particularly in the year in which the change is made.

UBS AG's full-year effective tax rate could change if aggregate tax expenses in respect of profits from branches and subsidiaries without loss coverage differ from what is expected, or if branches and subsidiaries generate tax losses that UBS AG cannot benefit from through the income statement. In particular, losses at entities or branches that cannot offset for tax purposes taxable profits in other group entities, and which do not result in additional DTA recognition, may increase UBS AG's effective tax rate. In addition, tax laws or the tax authorities in countries where UBS AG has undertaken legal structure changes may prevent the transfer of tax losses incurred in one legal entity to newly organised or reorganised subsidiaries or affiliates or may impose limitations on the utilisation of tax losses that relate to businesses formerly conducted by the transferor. Were this to occur in situations where there were also limited planning opportunities to utilise the tax losses in the

originating entity, the DTAs associated with such tax losses may be required to be written down through the income statement.

Changes in tax law may materially affect UBS AG's effective tax rate, and, in some cases, may substantially affect the profitability of certain activities. In addition, statutory and regulatory changes, as well as changes to the way in which courts and tax authorities interpret tax laws, including assertions that UBS AG is required to pay taxes in a jurisdiction as a result of activities connected to that jurisdiction constituting a permanent establishment or similar theory, and changes in its assessment of uncertain tax positions, could cause the amount of taxes it ultimately pays to materially differ from the amount accrued.

Discontinuance of, or changes to, benchmark rates may require adjustments to UBS AG's agreements with clients and other market participants, as well as to UBS AG's systems and processes

Since April 2013, the UK Financial Conduct Authority (the "FCA") has regulated LIBOR, and regulators in other jurisdictions have increased oversight of other interbank offered rates ("IBORs") and similar benchmark rates. Efforts to transition from IBORs to alternative benchmark rates are underway in several jurisdictions. The FCA has urged users to plan the transition to alternative reference rates ("ARRs"), and has further confirmed that the deadline for transitioning away from LIBOR remains the end of 2021.

Liquidity and activity in ARR markets continue to develop globally, with work progressing to resolve certain issues associated with transitioning away from IBORs. Regulatory authorities continue to focus on transitioning to ARR by the end of 2021. The Alternative Reference Rates Committee is considering potential legislative solutions that would mitigate legal risks related to legacy contracts in the event of IBOR discontinuation. In addition, in October 2019, the US Treasury Department and Internal Revenue Service published proposed regulations providing tax relief related to issues that may arise as a result of the modification of debt, derivative, and other financial contracts from LIBOR-based language to ARR. The European Central Bank published the euro short-term rate, the risk-free rate for euro markets, for the first time on 2 October 2019, reflecting trading activity on 1 October 2019. The Bank of England Working Group on Sterling Risk-Free Reference Rates continues to be supportive of the development of a term (Sterling Overnight Index Average – "SONIA") reference rate. Her Majesty's Treasury has also announced that the FCA will be given additional powers to ensure a smooth wind-down of LIBOR and deal with complex legacy contracts that cannot transition from LIBOR.

UBS AG has a substantial number of contracts linked to IBORs. ARR do not currently provide a term structure, which will require a change in the contractual terms of products currently indexed on terms other than overnight. In some cases, contracts may contain provisions intended to provide a fallback interest rate in the event of a brief unavailability of the relevant IBOR. These provisions may not be effective or may produce arbitrary results in the event of a permanent cessation of the relevant IBOR. In addition, numerous of UBS AG's internal systems, limits and processes make use of IBORs as reference rates. Transition to replacement reference rates will require significant investment and effort.

If UBS experiences financial difficulties, FINMA has the power to open restructuring or liquidation proceedings or impose protective measures in relation to UBS Group AG, UBS AG or UBS Switzerland AG, and such proceedings or measures may have a material adverse effect on UBS's shareholders and creditors

Under the Swiss Banking Act, FINMA is able to exercise broad statutory powers with respect to Swiss banks and Swiss parent companies of financial groups, such as UBS Group AG, UBS AG and UBS Switzerland AG, if there is justified concern that the entity is over-indebted, has serious liquidity problems or, after the expiration of any relevant deadline, no longer fulfils capital adequacy requirements. Such powers include ordering protective measures, instituting restructuring proceedings (and exercising any Swiss resolution powers in connection therewith), and instituting liquidation proceedings, all of which may have a material adverse effect on shareholders and creditors or may prevent UBS Group AG, UBS AG or UBS Switzerland AG from paying dividends or making payments on debt obligations.

UBS would have limited ability to challenge any such protective measures, and creditors and shareholders would have no right under Swiss law or in Swiss courts to reject them, seek their suspension, or challenge their imposition, including measures that require or result in the deferment of payments.

If restructuring proceedings are opened with respect to UBS Group AG, UBS AG or UBS Switzerland AG, the resolution powers that FINMA may exercise include the power to: (i) transfer all or some of the assets, debt and other liabilities, and contracts of the entity subject to proceedings to another entity; (ii) stay for a maximum of two business days (a) the termination of, or the exercise of rights to terminate, netting rights, (b) rights to enforce or dispose of certain types of collateral or (c) rights to transfer claims, liabilities or certain collateral, under contracts to which the entity subject to proceedings is a party; and/or (iii) partially or fully write down the equity capital and, if such equity capital is fully written down, convert into equity or write down the capital and other debt instruments of the entity subject to proceedings. Shareholders and creditors would have no right to reject, or to seek the suspension of, any restructuring plan pursuant to which such resolution powers are exercised. They would have only limited rights to challenge any decision to exercise resolution powers or to have that decision reviewed by a judicial or administrative process or otherwise.

Upon full or partial write-down of the equity and debt of the entity subject to restructuring proceedings, the relevant shareholders and creditors would receive no payment in respect of the equity and debt that is written down, the write-down would be permanent, and the investors would not, at such time or at any time thereafter, receive any shares or other participation rights, or be entitled to any write-up or any other compensation in the event of a potential recovery of the debtor. If FINMA orders the conversion of debt of the entity subject to restructuring proceedings into equity, the securities received by the investors may be worth significantly less than the original debt and may have a significantly different risk profile, and such conversion would also dilute the ownership of existing shareholders. In addition, creditors receiving equity would be effectively subordinated to all creditors of the restructured entity in the event of a subsequent winding up, liquidation or dissolution of the restructured entity, which would increase the risk that investors would lose all or some of their investment.

FINMA has significant discretion in the exercise of its powers in connection with restructuring proceedings. Furthermore, certain categories of debt obligations, such as certain types of deposits, are subject to preferential treatment. As a result, holders of obligations of an entity subject to a Swiss restructuring proceeding may have their obligations written down or converted into equity even though obligations ranking on par with or junior to such obligations are not written down or converted.

UBS AG's financial results may be negatively affected by changes to assumptions and valuations, as well as changes to accounting standards

UBS AG prepares its consolidated financial statements in accordance with International Financial Reporting Standards ("IFRS"). The application of these accounting standards requires the use of judgment based on estimates and assumptions that may involve significant uncertainty at the time they are made. This is the case, for example, with respect to the measurement of fair value of financial instruments, the recognition of deferred tax assets, the assessment of the impairment of goodwill, expected credit losses and estimation of provisions for contingencies, including litigation, regulatory and similar matters. Such judgments, including the underlying estimates and assumptions, which encompass historical experience, expectations of the future and other factors, are regularly evaluated to determine their continuing relevance based on current conditions. Using different assumptions could cause the reported results to differ. Changes in assumptions, or failure to make the changes necessary to reflect evolving market conditions, may have a significant effect on the financial statements in the periods when changes occur. Estimates of provisions for contingencies may be subject to a wide range of potential outcomes and significant uncertainty. For example, the broad range of potential outcomes in UBS AG's proceeding in France increases the uncertainty associated with assessing the appropriate provision. If the estimates and assumptions in future periods deviate from the current outlook, UBS AG's financial results may also be negatively affected.

Changes to IFRS or interpretations thereof may cause future reported results and financial position to differ from current expectations, or historical results to differ from those previously reported due to

the adoption of accounting standards on a retrospective basis. Such changes may also affect UBS AG's regulatory capital and ratios. For example, UBS AG adopted IFRS 9 effective 1 January 2018, which required it to change the accounting treatment of financial instruments measured at amortised cost and certain other positions, to record loans from inception net of ECL allowances and provisions instead of recording credit losses on an incurred loss basis. This may result in a significant increase in recognised credit loss allowances in the future and greater volatility in the income statement as ECL changes in response to developments in the credit cycle and composition of UBS AG's loan portfolio. The effect may be more pronounced in a deteriorating economic environment. For example, in the first half of 2020, UBS has experienced significantly higher levels of ECL as a consequence of the exceptional circumstances and prevailing uncertainties resulting from the effects of the COVID-19 pandemic. Refer to the "Critical accounting estimates and judgments" section and "Note 1 Summary of significant accounting policies" in the "UBS Group AG consolidated financial statements" section of the Annual Report 2019, as well as to the "Note 1 Basis of Accounting" section of the UBS AG First Quarter 2020 Report as well as "Note 1 Basis of Accounting" and "Note 9 Expected credit loss measurement" sections of the UBS AG Second Quarter 2020 Report for more information."

In the section headed "4. Information about UBS AG" (page 19 of the Registration Document) the subsection "4.1 Introduction" shall be completely replaced as follows:

"UBS AG Group provides financial advice and solutions to private, institutional and corporate clients worldwide, as well as private clients in Switzerland. The operational structure of the Group is comprised of the Group Functions and four business divisions: Global Wealth Management, Personal & Corporate Banking, Asset Management and the Investment Bank. UBS concentrates on capital-efficient businesses in its targeted markets, where UBS has a strong competitive position and an attractive long-term growth or profitability outlook. UBS views capital strength as the foundation of its strategy. In delivering all of UBS as one firm to its clients, UBS intends to: strengthen its leading client franchises and grow share; position UBS for growth by expanding its services and capabilities; drive greater efficiencies and scale; and further intensify collaboration for the benefit of its clients.

On 30 June 2020, UBS Group's common equity tier 1 ("CET1") capital ratio was 13.3%, the CET1 leverage ratio was 3.92% (CET1 leverage ratio with temporary FINMA exemption was 4.31%) , the total loss-absorbing capacity ratio was 32.7%, and the total loss-absorbing capacity leverage ratio was 9.6%. On the same date, invested assets stood at USD 3,588 billion, equity attributable to shareholders was USD 57,035 million and market capitalisation was USD 41,303 million. On the same date, UBS employed 69,931 people .

On 30 June 2020, UBS AG consolidated CET1 capital ratio was 13.1%, the CET1 leverage ratio was 3.84% (CET1 leverage ratio with temporary FINMA exemption was 4.11%), the total loss-absorbing capacity ratio was 32.0%, and the total loss-absorbing capacity leverage ratio was 9.3%. On the same date, invested assets stood at USD 3,588 billion and equity attributable to UBS AG shareholders was USD 55,416 million. On the same date, UBS AG Group employed 47,120 people. "

In the subsection "4.3 Information incorporated by Reference" (page 20 et seq. of the Registration Document) of the section headed "4. Information about UBS AG" the following points shall be added at the end of the list of documents incorporated by reference to this Registration Document:

"

- (m) the UBS AG second quarter 2020 report (published on the UBS website, at https://www.ubs.com/global/en/investor-relations/financial-information/quarterly-reporting/gr-shared/2020/2q20/jcr_content/mainpar/toplevelgrid_1745307668/col1/linklist/link_copy.0640794440.file/bGluay9wYXRoPS9jb250ZW50L2RhbsS9hc3NldHMvY2MvaW52ZXN0b3ltcmVsYXRpb25zL3F1YXJ0ZXJsaWVzLzlwMjAvMnEyMC9mdWxsLXJlcG9ydC11YnMtYWctY29uc29saWRhdGVkLTJxMjAucGRm/full-report-ubs-ag-consolidated-2q20.pdf, the **"UBS AG Second Quarter 2020 Report"**);
- (n) the UBS Group AG second quarter 2020 report (published on the UBS website, at https://www.ubs.com/global/en/investor-relations/financial-information/quarterly-reporting/gr-shared/2020/2q20/jcr_content/mainpar/toplevelgrid_1745307668/col1/teaser/linklist/link.0845338679.file/bGluay9wYXRoPS9jb250ZW50L2RhbsS9hc3NldHMvY2MvaW52ZXN0b3ltcmVsYXRpb25zL3F1YXJ0ZXJsaWVzLzlwMjAvMnEyMC9mdWxsLXJlcG9ydC11YnMtZ3JvdXAAtYWctY29uc29saWRhdGVkLTJxMjAucGRm/full-report-ubs-group-ag-consolidated-2q20.pdf , the **"UBS Group Second Quarter 2020 Report"**)."

In the subsection "4.3 Information incorporated by Reference" (page 20 et seq. of the Registration Document) of the section headed "4. Information about UBS AG" the following information shall be added at the end of the cross-reference table:

"

UBS Group Second Quarter 2020 Report			
	Cover page		
	Our key figures		2
1	UBS Group	Recent developments	4 to 6
		Group performance	7 to 17
2	UBS business divisions and Corporate Center	Global Wealth Management	20 to 22
		Personal & Corporate Banking	23 to 25
		Asset Management	26 to 27
		Investment Bank	28 to 30
		Group Functions	31 to 32
3	Risk, treasury and capital management	Risk management and control	35 to 40
		Balance sheet, liquidity and funding management	41 to 45
		Capital management	46 to 59
4	Consolidated financial statements	UBS Group AG interim consolidated financial statements (unaudited)	61 to 106
		UBS AG interim consolidated financial information (unaudited)	107 to 110
5	Significant regulated subsidiary and sub-group information	Financial and regulatory key figures for our significant regulated subsidiaries and sub-groups	112 to 114
	Appendix	Alternative performance measures	115 to 116
		Abbreviations frequently used in our financial reports	117 to 118
		Information sources	119
		Cautionary statement	120
UBS AG Second Quarter 2020 Report			
	Cover page		
	UBS AG consolidated key figures		2
	Introduction		3 to 5
1	Risk and capital management	Risk management and control	8
		Capital management	9 to 13
2	Consolidated financial statements	UBS AG interim consolidated financial statements (unaudited)	17 to 70
3	UBS AG standalone financial information	UBS AG standalone financial information	73 to 75

	Appendix	Alternative performance measures	76 to 77
		Cautionary statement	81

ii

The section headed "5. Business Overview" (page 29 of the Registration Document) shall be completely replaced as follows:

"5.1 Strategy, management and operations risks

UBS operates as a group with four business divisions (Global Wealth Management, Personal & Corporate Banking, Asset Management, and the Investment Bank) and a Group Functions. Each of the business divisions and the Group Functions are described below. A description of the Group's strategy can be found under "Our strategy" in the "Our strategy, business model and environment" section of the Annual Report 2019; a description of the businesses, strategies, clients, organisational structures, products and services of the business divisions and the Corporate Center (now referred to as Group Functions) can also be found in the "Our strategy, business model and environment" section of the Annual Report 2019.

5.2 Global Wealth Management

Global Wealth Management provides investment advice and solutions to private clients, in particular in the ultra high net worth and high net worth segments. Clients benefit from Global Wealth Management's comprehensive set of capabilities, including wealth planning, investing, lending, asset protection, philanthropy, corporate and banking services, as well as family office services in collaboration with the Investment Bank and Asset Management. Global Wealth Management has a global footprint, with the US representing its largest market. Clients are served through local offices and dedicated advisors.

Effective 1 January 2020, UBS implemented organizational changes in its Global Wealth Management division. UBS created three distinct business units within EMEA: Europe; Central and Eastern Europe, Greece and Israel; and Middle East and Africa. UBS is also making its Global Family Office capabilities available to more clients. Refer to "Recent Developments" in the UBS Group First Quarter 2020 Report for more information.

5.3 Personal & Corporate Banking

Personal & Corporate Banking provides comprehensive financial products and services to private, corporate and institutional clients and operates in Switzerland in the private and corporate loan market. Personal & Corporate Banking is central to UBS's universal bank model in Switzerland and it works with Global Wealth Management, the Investment Bank and Asset Management to help clients receive the best products and solutions for their specific financial needs. While Personal & Corporate Banking operates primarily in its home market of Switzerland, it also provides capabilities to support the growth of the international business activities of UBS's corporate and institutional clients through local hubs in Frankfurt, New York, Hong Kong and Singapore. The business is divided into Personal Banking and Corporate & Institutional Clients (CIC).

5.4 Asset Management

Asset Management is a large-scale and diversified global asset manager. It offers investment capabilities and styles across all major traditional and alternative asset classes, as well as advisory support to institutions, wholesale intermediaries and Global Wealth Management clients around the world. Asset Management offers clients a wide range of investment products and services in different asset classes in the form of segregated, pooled or advisory mandates, as well as registered investment funds in various jurisdictions. It covers the main asset management markets globally, and has a local presence, grouped in four regions: the Americas; Europe, Middle East and Africa; Switzerland; and Asia Pacific.

5.5 Investment Bank

The Investment Bank provides a range of services to institutional, corporate and wealth management clients to help them raise capital, grow their businesses, invest and manage risks. It is focused on its traditional strengths in advisory services, capital markets, equities and foreign exchange, complemented by a targeted rates and credit platform. The Investment Bank uses its research and technology capabilities to support its clients as they adapt to the evolving market structures and changes in the regulatory, technological, economic and competitive landscapes. The Investment Bank

delivers solutions to clients, using its intellectual capital and electronic platforms. It also provides services to Global Wealth Management, Personal & Corporate Banking and Asset Management. It has a global reach, with principal offices in the major financial hubs.

Structural changes made in UBS's Investment Bank came into effect on 1 January 2020. Corporate Client Solutions and Investor Client Services were renamed Global Banking and Global Markets, respectively. Global Banking has two product verticals – Capital Markets and Advisory – consistent with its global coverage model, and including corporate lending and associated hedging activities. Global Markets combines Equities and Foreign Exchange, Rates and Credit (FRC), into three product verticals: Execution & Platform, Derivatives & Solutions, and Financing.

5.6 Group Functions

Corporate Center has been renamed Group Functions and includes Group Treasury, Non-core and Legacy Portfolio ("NCL"), and Group Services. Over recent years, UBS has progressively aligned its support functions with the business divisions. The majority of these functions are either fully aligned or shared among business divisions, where they have full management responsibility. Group Treasury manages the structural risk of UBS's balance sheet, including interest rate risk, structural foreign exchange risk and collateral risk, as well as the risks associated with the Group's liquidity and funding portfolios. Group Treasury serves all business divisions through two main risk management areas, and its risk management is fully integrated into the Group's risk governance framework. NCL manages legacy positions from businesses exited by the Investment Bank. It is overseen by a committee chaired by the Group Chief Risk Officer. The portfolio also includes positions relating to legal matters arising from businesses that were transferred to it at the time of its formation.

5.7 Competition

The financial services industry is characterised by intense competition, continuous innovation, restrictive, detailed, and sometimes fragmented regulation and ongoing consolidation. UBS faces competition at the level of local markets and individual business lines, and from global financial institutions that are comparable to UBS in their size and breadth. Barriers to entry in individual markets and pricing levels are being eroded by new technology. UBS expects these trends to continue and competition to increase.

Any statements regarding the competitive position of UBS AG, UBS AG Group or the Group contained in this document are made on the basis of the opinion of UBS AG or the Group..

5.8 UBS AG consolidated key figures

UBS AG derived the selected consolidated financial information included in the table below for the years ended 31 December 2019, 2018 and 2017 from the Annual Report 2019, except where noted. The selected consolidated financial information included in the table below for the six months ended 30 June 2020 and 30 June 2019 was derived from the UBS AG Second Quarter 2020 Report.

The consolidated financial statements were prepared in accordance with International Financial Reporting Standards ("IFRS") issued by the International Accounting Standards Board ("IASB").

USD million, except where indicated	As of or for the six months ended		As of or for the year ended		
	30.6.20	30.6.19	31.12.19	31.12.18	31.12.17
	<i>unaudited</i>		<i>audited, except where indicated</i>		
Results					
Income statement					
Operating income	15,521	14,975	29,307	30,642	30,044
Net interest income ¹	2,689	2,104	4,415	4,971	6,021
Net fee and commission income	9,336	8,631	17,460	17,930	17,550

Credit loss (expense) / recovery	(540)	(33)	(78)	(117)	(131)
Other net income from financial instruments measured at fair value through profit or loss ¹	3,719	3,872	6,833	6,953	5,640
Operating expenses	12,197	11,864	24,138	25,184	24,969
Operating profit / (loss) before tax	3,324	3,110	5,169	5,458	5,076
Net profit / (loss) attributable to shareholders	2,615	2,375	3,965	4,107	758
Balance sheet ²					
Total assets	1,063,435		971,916	958,055	940,020
Total financial liabilities measured at amortized cost	675,446		617,429	612,174	660,498
<i>of which: customer deposits</i>	477,145		450,591	421,986	423,058
<i>of which: debt issued measured at amortized cost</i>	77,186		62,835	91,245	107,458
<i>of which: subordinated debt</i>	7,598		7,431	7,511	9,217
Total financial liabilities measured at fair value through profit or loss	323,729		291,452	283,717	217,814
<i>of which: debt issued designated at fair value</i>	57,644		66,592	57,031	50,782
Loans and advances to customers	345,783		327,992	321,482	328,952
Total equity	55,589		53,928	52,432	52,046
Equity attributable to shareholders	55,416		53,754	52,256	51,987
Profitability and growth					
Return on equity (%)	9.3	9.0	7.4*	7.9*	1.4*
Return on tangible equity (%)	10.5	10.3	8.5*	9.1*	1.6*
Return on common equity tier 1 capital (%)	14.4	13.5	11.3*	11.9*	2.3*
Return on risk-weighted assets, gross (%)	11.6	11.4	11.2*	12.0*	12.8*
Return on leverage ratio denominator, gross (%) ³	3.4	3.3	3.2*	3.4*	3.4*
Cost / income ratio (%)	75.9	79.1	82.1*	81.9*	82.7*
Net profit growth (%)	10.1	(11.8)	(3.4)*	441.9*	(77.4)*
Resources					
Common equity tier 1 capital ^{4,5}	37,435	35,881	35,280	34,608	34,100*
Risk-weighted assets ⁴	284,798	261,364	257,831*	262,840*	242,725*
Common equity tier 1 capital ratio (%) ⁴	13.1	13.7	13.7*	13.2*	14.0*
Going concern capital ratio (%) ⁴	17.9	17.8	18.3*	16.1*	15.6*
Total loss-absorbing capacity ratio (%) ⁴	32.0	33.0	33.9*	31.3*	31.4*
Leverage ratio denominator ⁴	974,124	911,601	911,232*	904,458*	910,133*
Leverage ratio denominator (with temporary FINMA exemption) ⁶	910,070	-	-	-	-
Common equity tier 1 leverage ratio (%) ⁴	3.84	3.94	3.87*	3.83*	3.75*
Common equity tier 1 leverage ratio (%) (with temporary FINMA exemption) ⁶	4.11	-	-	-	-
Going concern leverage ratio (%) ⁴	5.2	5.1	5.2*	4.7*	4.2*
Going concern leverage ratio (%) (with temporary FINMA exemption) ⁶	5.6	-	-	-	-
Total loss-absorbing capacity leverage ratio (%) ⁴	9.3	9.5	9.6*	9.1*	8.4*
Other					
Invested assets (USD billion) ⁷	3,588	3,381	3,607	3,101	3,262
Personnel (full-time equivalents)	47,120	47,072	47,005*	47,643*	46,009*

* unaudited

¹ Effective 1 January 2019, UBS AG refined the presentation of dividend income and expense. This resulted in a reclassification of dividends from *Interest income (expense) from financial instruments measured at fair value through profit or loss* into *Other net*

income from financial instruments measured at fair value through profit or loss (prior to 1 January 2019: *Other net income from fair value changes on financial instruments*). *Net Interest Income* and *Other net income from financial instruments measured at fair value through profit or loss* for prior-year comparative was restated accordingly.

²Balance sheet information for year ended 31 December 2017 is derived from the Annual Report 2018.

³The leverage ratio denominators as of 30 June 2020 and 31 March 2020, which are used for the return calculation, do not reflect the effects of the temporary exemption that has been granted by FINMA in connection with COVID-19.

⁴Based on the Swiss systemically relevant bank framework as of 1 January 2020.

⁵The information as published in Swiss francs in the Annual Report 2017 for the period ended on 31 December 2017 (CHF 33,240 million) was audited.

⁶Within the context of the current COVID-19 pandemic and related measures adopted by governments and regulators, FINMA has permitted banks to temporarily exclude central bank sight deposits from the leverage ratio denominator for the purpose of calculating going concern ratios until 1 January 2021.

⁷Includes invested assets for Global Wealth Management, Asset Management and Personal & Corporate Banking. Calculated as the sum of managed fund assets, managed institutional assets, discretionary and advisory wealth management portfolios, fiduciary deposits, time deposits, savings accounts, and wealth management securities or brokerage accounts. This measure provides information about the volume of client assets managed by or deposited with UBS for investment purposes.

”

The section headed "7. Trend Information" (page 33 et seq. of the Registration Document) shall be completely replaced as follows:

"7.1 Material Adverse Change in the Prospects of UBS AG

There has been no material adverse change in the prospects of UBS AG or UBS AG Group since 31 December 2019.

7.2 Significant Changes in the Financial Performance of the UBS AG Group

There has been no significant change in the financial performance of UBS AG Group since 30 June 2020, which is the end of the last financial period for which financial information has been published.

7.3 Recent Developments

UBS's response to COVID-19

The COVID-19 pandemic has required UBS's ongoing focus on safeguarding the well-being of its employees and their families, serving UBS clients, and preserving operational continuity.

UBS's employees and external workforce have continued to work from home to a substantial degree, with around 90,000 internal and external staff being able to access UBS's systems remotely. Restrictions around office-based work have been adapted and partially lifted toward the end of the second quarter of 2020 based on UBS's thorough assessments of country-, location- and job-specific circumstances, as well as on governmental requirements.

UBS demonstrated sustained resilience in the second quarter, underscoring the benefits of its integrated and diversified business model, disciplined risk management and ongoing investment in technology and infrastructure. The measures UBS has implemented to adapt to the COVID-19 pandemic have proven largely effective in addressing the relevant challenges and operational risks and some of these measures represent an acceleration of longer-term plans.

UBS is actively engaged in lending activities to support its clients and the economy, and UBS is involved in the execution of government-backed programs to assist businesses. UBS has continued to provide loans under the loan guarantee program in Switzerland that was established by the Swiss Federal Council in March 2020 to support small and medium-sized entities ("SMEs"). As of 17 July 2020, UBS has processed more than 24,000 applications from clients under this program and have committed CHF 2.7 billion of loans up to CHF 0.5 million, which are 100% guaranteed by the Swiss government, and CHF 0.5 billion of loans between CHF 0.5 million and CHF 20 million, which are 85% government-guaranteed. CHF 1.5 billion (47%) has been drawn under the program. UBS remains committed to donating any potential profits in relation to the government-backed lending program to COVID-19 relief efforts; however, as previously communicated, it does not expect any such profits in 2020.

Credit impairments and expected credit losses under IFRS 9 have remained at elevated levels during the second quarter of 2020, as a result of continued and forecasted adverse economic conditions. While the pandemic-related credit loss expenses UBS has recognized to date reflect its outlook and forecast as of the end of the second quarter of 2020, given the continued uncertainty related to the effects of the COVID-19 pandemic on businesses and the economy, it is reasonable to expect elevated credit loss expenses to persist year on year during the second half of 2020, although at lower levels than seen in the first half of 2020.

Key developments in UBS's risk management and control – credit risk

Credit loss expense / recovery – Total net credit loss expenses were USD 272 million during the second quarter of 2020, compared with USD 268 million during the first quarter of 2020, reflecting net expenses of USD 202 million related to stage 1 and 2 positions and net expenses of USD 70 million related to credit-impaired (stage 3) positions.

Stage 1 and 2 net credit loss expenses of USD 202 million were primarily driven by a net expense of USD 127 million from an update to the forward-looking scenarios, factoring in updated

macroeconomic assumptions to reflect the effects of the COVID-19 pandemic, in particular updated GDP and unemployment assumptions. This also led to exposure movements from stage 1 to stage 2 as probabilities of default increased. The remaining stage 1 and 2 expenses of USD 75 million mainly reflect the effects of expert judgement overlays for selected exposures to Swiss large corporates and small and medium-sized entities, as well as remeasurements within UBS's loan book, mainly in the Investment Bank. These were partly offset by recoveries on energy-related exposures and securities financing transactions with a number of real estate investment trusts, where UBS had increased allowances in the first quarter of 2020.

Stage 3 net credit loss expenses were USD 70 million. In the Investment Bank, stage 3 net expenses of USD 22 million were driven by USD 38 million of expenses recognized across various positions, partly offset by recoveries on securities financing transactions with a number of real estate investment trusts, where UBS had increased allowances in the first quarter of 2020. In Group Functions, stage 3 expenses of USD 20 million arose from an energy-related exposure in the Non-core and Legacy Portfolio. In Global Wealth Management, stage 3 net expenses of USD 19 million primarily reflected USD 9 million on a single structured margin-lending position, with the remaining USD 10 million on a number of smaller positions across the portfolios. In Personal & Corporate Banking, stage 3 net expenses of USD 10 million arose primarily on two newly defaulted clients in the corporate lending portfolio.

Committed credit facilities – Drawings under committed credit facilities remained stable as UBS did not observe a marked increase in drawing of existing credit facilities by clients over the second quarter of 2020. UBS manage its credit risk on the aggregate of drawn and committed undrawn credit facilities and model full drawing of committed facilities in UBS's stress testing framework.

Loan underwriting – In the Investment Bank, new loan underwriting activity was slow during the quarter; but nevertheless, distributions progressed well. As of 30 June 2020, loan underwriting commitments totaled USD 5.2 billion on a notional basis (compared with USD 10.8 billion as of 31 March 2020). All of the loan underwriting commitments were mandated. In aggregate USD 1.9 billion of commitments have exceeded UBS's distribution target dates, due to challenging market conditions. Loan underwriting exposures are held for trading, with fair values reflecting the market conditions at the end of the quarter. Credit hedges are in place and fair value write-downs were more than offset by gains on credit hedges.

Exposures to the oil and gas sector – During the second quarter of 2020, oil prices recovered somewhat from the decline in the first quarter of the year; although they remain at low levels. UBS has significantly reduced its exposure to the oil and gas sector in recent years. As of 30 June 2020, total net lending exposure directly related to the production and supply of oil and gas totaled USD 1.4 billion, all of which is in the Investment Bank and Non-core and Legacy Portfolio. 70% of UBS's net exposure of USD 1.4 billion was with investment-grade-rated counterparties. In addition, UBS closely monitor its exposures related to its commodity trade finance activities within Personal & Corporate Banking. Risks in this business are mostly idiosyncratic non-financial risks.

Overall banking products exposures – Overall banking products exposure increased by USD 30 billion to USD 594 billion as of 30 June 2020. USD 10 billion of this increase related to balances at central banks, USD 7 billion to loans and advances to customers and USD 11 billion to loan commitments. The credit-impaired gross exposure decreased by USD 353 million to USD 3,854 million as of 30 June 2020. The decrease stemmed mainly from recoveries of securities financing transactions and real estate investment trusts in the Investment Bank and Group Functions. In Personal & Corporate Banking, loans and advances to customers increased by USD 5.5 billion, mainly due to the Swiss government-backed lending program for small and medium-sized entities, as well as a few large loans to investment grade Swiss multi-nationals. In Global Wealth Management, the USD 4.5 billion increase of loans and advances to customers was mainly driven by higher volumes of Lombard loans. In the Investment Bank, loans and advances to customers decreased by USD 1.6 billion, mainly due to large corporate clients. Exposure related to traded products decreased by USD 10.0 billion over the second quarter of 2020, mainly driven by decreased market volatility.

Lombard and securities-based lending – After peaks in March, the number and volume of margin calls in Global Wealth Management for Lombard and securities-based lending returned to normal levels from mid-April onward. The average loan-to-value ("LTV") for the portfolio was approximately 50% as of 30 June 2020.

Swiss mortgage portfolio – Of UBS's total Swiss real estate portfolio of USD 156 billion, USD 141 billion related to Swiss residential real estate, USD 6 billion to commercial retail and office real estate, and a further USD 9 billion to industrial and other real estate. The residential portfolio consists of USD 116 billion for single-family homes (average LTV of 55%) and USD 24 billion in residential income-producing real estate (average LTV of 53%). In particular UBS is carefully monitoring the level of risk in its Swiss commercial retail and office real estate portfolio (average LTV of 47%) and its resilience to the economic impact of COVID-19. UBS has seen only a very limited number of requests for suspension of amortization payments in the first half of 2020 across UBS's mortgage portfolios.

Exposure to the Swiss economy and Swiss corporates – Within Personal & Corporate Banking, risks related to UBS's exposures to certain industry sectors has increased. Industries in focus with a negative outlook include tourism; culture, sports & education; and watches; as well as media and, to a lesser degree, retail. UBS's exposure to the tourism sector (including hotels, restaurants and transport) totalled USD 1.9 billion as of 30 June 2020, with hotels accounting for USD 0.9 billion of this exposure. UBS's exposure to the culture, sports & education sector was USD 0.9 billion, exposure to the media sector amounted to USD 0.3 billion, exposure to the watch sector was USD 0.2 billion, and exposure to the retail sector was USD 1.7 billion. Apart from a few large counterparties, UBS's exposures within these sectors is highly diversified across Switzerland.

In May 2020, FINMA published guidance related to regulatory exemptions that were provided in the first quarter of 2020 in light of the COVID-19 pandemic. Based on such guidance, the temporary exemption that permits banks to exclude central bank sight deposits from the LRD for the purpose of calculating going concern ratios has been extended for all banks from 1 July 2020 until 1 January 2021.

The loan guarantee program that was set up by the Swiss Federal Council in March 2020 to provide liquidity to Swiss SMEs via Swiss banks permits the issuance of new credit lines until 31 July 2020. The Swiss Federal Council issued a draft law in July 2020 with a planned duration until 31 December 2032, seeking to transpose the loan guarantee program created under the emergency law in March 2020 into a federal law. The law will include provisions to terminate temporary measures early.

US regulatory authorities temporarily eased the supplementary leverage ratio ("SLR") requirements for subsidiary banks of bank holding companies and intermediate holding companies in May 2020. UBS Americas Holding LLC has been subject to SLR requirements for local US reporting since 1 April 2020. The relief also permits exclusion of US Treasury securities and deposits at Federal Reserve Banks from the SLR denominator through March 2021.

The EU has adjusted the Capital Requirements Regulation, with no significant impact on UBS Group AG.

Brexit

Following the UK's withdrawal from the EU, negotiations are continuing on the future EU–UK relationship ahead of the end of the transition period, which is scheduled to expire on 31 December 2020.

The UK and EU had both committed to complete the various equivalence assessments under existing financial services legislation by June 2020, but no further information from the EU and UK authorities about the outcome of those assessments has been released. It is unclear whether and when the EU and the UK will grant equivalence to each other.

Should the UK exit the transition period without at least the majority of equivalence determinations in place, significant market disruption may result. UBS Europe SE's exposures to UK central counterparties ("CCPs") would need to be migrated to an EU CCP before the end of the transition period. In addition, a number of market structure issues remain unresolved, including the operation of derivatives and share trading obligations under the EU's Markets in Financial Instruments Directive II.

Developments related to the transition away from IBORs

The UK PRA and the FCA have confirmed that the deadline for transitioning away from LIBOR remains the end of 2021. Her Majesty's Treasury has also announced that the FCA will be given additional powers to ensure a smooth wind-down of LIBOR and deal with complex legacy contracts that cannot transition from LIBOR. While the end-of-2021 deadline remains, various national working groups have deferred interim transition milestones in response to the progress being made by the market and increased challenges introduced by COVID-19.

Across various markets, UBS has a substantial number of contracts linked to interbank offered rates. The new, risk-free alternative reference rates ("ARRs") do not currently provide a term structure, which will require a change in the contractual terms of products currently indexed on terms other than overnight. With the exception of the Sterling Overnight Interbank Average rate (SONIA), liquidity in ARR's remains low. Following two market-wide consultations undertaken by the International Swaps and Derivatives Association, a key milestone for the derivatives markets is the publication of a revised fallback clause.

UBS has established a cross-divisional, cross-regional governance structure and change program to address the scale and complexity of the transition. UBS is committed to timely, orderly transition by the end of 2021; however, some contracts based on legacy IBORs will likely remain beyond 2021. In May 2020, UBS launched its Swiss Average Rate Overnight (SARON) mortgage in the Swiss market.

7.4 Trend Information

As indicated in the UBS Group Second Quarter 2020 Report, while measures to contain the COVID-19 pandemic have had initial success in some countries, there has been material disruption to many businesses as well as increased unemployment. The timing and path of recovery is likely to vary widely based on effectiveness of efforts to control the spread of COVID-19 and economic stimulus measures in different countries as well as increasing geopolitical tensions and political uncertainties. The range of possible outcomes remains very wide, and making reliable predictions about the timing and shape of any potential economic recovery remains difficult. Given the continued uncertainty related to the pandemic, it is reasonable to expect elevated Group credit loss expenses in the second half of 2020, but below those seen in the first half of the year. The majority of UBS's credit exposures are either with its Global Wealth Management clients or in Switzerland, and are of high quality. Switzerland's effective crisis management measures will help it withstand this shock to the economy. Higher market levels at the start of the quarter will benefit recurring fee income. UBS's ongoing actions to improve net interest income, including loan growth, should partly offset higher liquidity costs incurred to respond to the current environment, in addition to US dollar interest rate headwinds. Going forward, the pandemic, along with seasonality, may have an impact on client activity levels. UBS remains focused on supporting its employees, clients and the economies in which it operates while executing on its strategic plans and maintaining disciplined approach to managing risks across the firm."

In the section headed "9 Administrative, Management and Supervisory Bodies of UBS AG" (page 36 et seq. of the Registration Document) the subsection "9.2 Members of the Board of Directors" shall be completely replaced as follows:

"9.2 Members of the Board of Directors

Member and business address	Title	Term of office	Current principal activities outside UBS AG
Axel A. Weber UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Chairman	2021	Chairman of the Board of Directors of UBS Group AG; board member of the Swiss Bankers Association; Trustees Board member of Avenir Suisse; board member of the Swiss Finance Council; Chairman of the board of the Institute of International Finance; member of the European Financial Services Round Table; member of the European Banking Group; member of the International Advisory Councils of the China Banking and Insurance Regulatory Commission and the China Securities Regulatory Commission; member of the International Advisory Panel, Monetary Authority of Singapore; member of the Group of Thirty, Washington, D.C.; Chairman of the Board of Trustees of DIW Berlin; Advisory Board member of the Department of Economics, University of Zurich; member of the Trilateral Commission.
Jeremy Anderson UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Vice Chairman	2021	Vice-Chairman and Senior Independent Director of the Board of Directors of UBS Group AG; board member of Prudential plc; trustee of the UK's Productivity Leadership Group; trustee of Kingham Hill Trust; trustee of St. Helen Bishopsgate.
William C. Dudley UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Member	2021	Member of the Board of Directors of UBS Group AG; senior research scholar at the Griswold Center for Economic Policy Studies at Princeton University; member of the Board of Trelia LLC; member of the Group of Thirty; member of the Council on Foreign Relations; member of the Bretton Woods Committee's Advisory Council.
Reto Francioni UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Member	2021	Member of the Board of Directors of UBS Group AG; professor at the University of Basel; board member of Coca-Cola HBC AG (Senior Independent Non-Executive Director, chair of the nomination committee); Chairman of the board of Swiss International Air Lines AG; board member of MedTech Innovation Partners AG; executive director and member of myTAMAR GmbH.
Fred Hu UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Member	2021	Member of the Board of Directors of UBS Group AG; non-executive chairman of the board of Yum China Holdings (chair of the nomination and governance committee); board member of Industrial and Commercial Bank of China; board member of Hong Kong Exchanges and Clearing Ltd.; founder and chairman of Primavera Capital Group; board member of China Asset Management; board member of Minsheng Financial Leasing Co.; trustee of the China Medical Board; Governor of the Chinese International School in Hong Kong; co-chairman of the Nature Conservancy Asia Pacific Council; director and member of the Executive Committee of China Venture Capital and Private Equity Association Ltd.; Global Advisory Board member of the Council on Foreign Relations.
Mark Hughes UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Member	2021	Member of the Board of Directors of UBS Group AG; chair of the Board of Directors of the Global Risk Institute; visiting lecturer at the University of Leeds; senior advisor to McKinsey & Company.
Nathalie Rachou UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Member	2021	Member of the Board of Directors of UBS Group AG; member of the Board of Euronext N.V.; member of the Board of Veolia Environnement SA.
Julie G. Richardson UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Member	2021	Member of the Board of Directors of UBS Group AG; member of the board of Yext (chair of the audit committee); member of the board of Vereit, Inc. (chair of the compensation committee); member of the board of Datalog (chair of the audit committee).
Beatrice Weder di Mauro UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Member	2021	Member of the Board of Directors of UBS Group AG; professor of international economics at the Graduate Institute Geneva (IHEID); president of the Centre for Economic Policy Research in London; Research Professor and Distinguished Fellow at the Emerging Markets Institute at INSEAD in Singapore; Supervisory Board member of Robert Bosch GmbH; board member of Bombardier Inc.; member of the Foundation Board of the

			International Center for Monetary and Banking Studies (ICMB); member of the Franco-German Council of Economic Experts.
Dieter Wemmer	Member	2021	Member of the Board of Directors of UBS Group AG; board member of Ørsted A/S (chair of the audit and risk committee); member of the Berlin Center of Corporate Governance.
UBS AG, Bahnhofstrasse 45, CH-8001 Zurich			
Jeanette Wong	Member	2021	Member of the Board of Directors of UBS Group AG; board member of EssilorLuxottica; board member of Jurong Town Corporation; board member of PSA International; board member of FPMC Holdings Pte. Ltd. and of Fullerton Fund Management Company Ltd.; member of the Management Advisory Board of NUS Business School; member of the Global Advisory Board, Asia, University of Chicago Booth School of Business; member of the Securities Industry Council; member of the Board of Trustees of the National University of Singapore.
UBS AG, Bahnhofstrasse 45, CH-8001 Zurich			

In the section headed "9 Administrative, Management and Supervisory Bodies of UBS AG" (page 37 et seq. of the Registration Document) the subsection "9.5 Members of the Executive Board (as of the date of this Registration Document)" shall be completely replaced as follows:

"9.4 Executive Board ("EB")

The current members of the EB are listed below. In addition, UBS announced Ralph Hamers will join the EB as of 1 September 2020 and will succeed Sergio P. Ermotti as President of the EB effective 1 November 2020.

Member and business address	Function	Current principal activities outside UBS AG
Sergio P. Ermotti UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	President of the Executive Board	Member of the Group Executive Board and Group Chief Executive Officer of UBS Group AG; Chairman of the UBS Optimus Foundation board; member of the Board of Swiss Re Ltd.; Chairman of the Fondazione Ermotti, Lugano; board member of the Swiss-American Chamber of Commerce; board member of the Global Apprenticeship Network; member of the Institut International D'Etudes Bancaires; member of the Saïd Business School Global Leadership Council, University of Oxford.
Christian Bluhm UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Chief Risk Officer	Member of the Group Executive Board and Group Chief Risk Officer of UBS Group AG; board member of UBS Switzerland AG; member of the Foundation Board of the UBS Pension Fund; member of the Foundation Board – International Financial Risk Institute.
Markus U. Diethelm UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	General Counsel	Member of the Group Executive Board and Group General Counsel of UBS Group AG; chairman of the Swiss-American Chamber of Commerce's legal committee; Chairman of the Swiss Advisory Council of the American Swiss Foundation; member of the Supervisory Board of the Fonds de Dotation LUMA / Arles.
Kirt Gardner UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Chief Financial Officer	Member of the Group Executive Board and Group Chief Financial Officer of UBS Group AG; board member of UBS Business Solutions AG.
Suni Harford UBS AG, 1285 Avenue of the Americas, New York, NY 10019 USA	President Asset Management	Member of the Executive Board, President Asset Management of UBS Group AG; chairman of the Board of Directors of UBS Asset Management AG; member of the Leadership Council of the Bob Woodruff Foundation; member of the Board of UBS Optimus Foundation.
Robert Karofsky UBS AG, 1285 Avenue of the Americas, New	Co-President Investment Bank	Member of the Group Executive Board and co-President Investment Bank of UBS Group AG; president and board member of UBS Securities LLC; trustee of the UBS Americas Inc. Political Action Committee.

York, NY 10019, USA		
Sabine Keller-Busse UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Chief Operating Officer and President UBS Europe, Middle East and Africa	Member of the Group Executive Board, Group Chief Operating Officer and President UBS Europe, Middle East and Africa of UBS Group AG; member of the Supervisory Board of UBS Europe SE; board member of UBS Business Solutions AG; member of the Foundation Council of the UBS International Center of Economics in Society; vice-chairman of the Board of Directors of SIX Group (Chairman of the nomination & compensation committee); Foundation Board member of the UBS Pension Fund; board member of the University Hospital Zurich Foundation.
Iqbal Khan UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Co-President Global Wealth Management	Member of the Executive Board and co-President Global Wealth Management of UBS Group AG; board member of Room To Read Switzerland.
Edmund Koh UBS AG, One Raffles Quay North Tower, Singapore 048583	President UBS Asia Pacific	Member of the Group Executive Board and President UBS Asia Pacific of UBS Group AG; member of the Singapore Ministry of Finance's Committee on the Future Economy Sub-Committee; member of the Financial Centre Advisory Panel of the Monetary Authority of Singapore; member of the Asian Bureau of Finance and Economic Research; member of the Board of Trustees of the Wealth Management Institute, Singapore; board member of Next50 Limited; trustee of the Cultural Matching Fund; board member of Medico Suites (S) Pte Ltd; board member of Medico Republic (S) Pte Ltd; Council member of the KidSTART program of Early Childhood Development Agency Singapore.
Tom Naratil UBS AG, 1285 Avenue of the Americas, New York, NY 10019 USA	Co-President Global Wealth Management and President UBS Americas	Member of the Group Executive Board and co-President Global Wealth Management and President UBS Americas of UBS Group AG; CEO and board member of UBS Americas Holding LLC; board member of the American Swiss Foundation; member of the Board of Consultors for the College of Nursing at Villanova University.
Piero Novelli UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Co-President Investment Bank	Member of the Group Executive Board and co-President Investment Bank of UBS Group AG.
Markus Ronner UBS AG, Bahnhofstrasse 45, CH-8001 Zurich	Chief Compliance and Governance Officer	Member of the Group Executive Board and Group Chief Compliance and Governance Officer of UBS Group AG.

11

The section headed "11. Financial Information concerning the Issuer's Assets and Liabilities, Financial Position and Profits and Losses" (page 39 et seq. of the Registration Document) shall be completely replaced as follows:

"11.1 Historical Annual Financial Information

Detailed information about UBS AG consolidated and UBS AG assets and liabilities, financial position and profits and losses for financial year 2019 is available in the section "UBS AG consolidated financial statements" of the Annual Report 2019 and in the UBS AG's standalone financial statements for the year ended 31 December 2019 (the "Standalone Financial Statements 2019"), respectively; and for financial year 2018 it is available in the "UBS AG consolidated financial statements" section of the UBS Group AG and UBS AG annual report 2018, published on 15 March 2019 ("Annual Report 2018") and in the UBS AG's standalone financial statements for the year ended 31 December 2018 (the "Standalone Financial Statements 2018"). The consolidated and standalone financial accounts are closed on 31 December of each year.

With respect to the financial year 2019, reference is made to:

- (i) the following parts of the Annual Report 2019: the UBS AG consolidated financial statements, in particular to the Income statement on page 498, the Balance sheet on page 501, the Statement of changes in equity on pages 502-505 (inclusive), the Statement of cash flows on pages 507-508 (inclusive) and the Notes to the consolidated financial statements on pages 510-685 (inclusive); and
- (ii) the following parts of the Standalone Financial Statements 2019: the Income statement on page 2, the Balance sheet on pages 3-4, the Statement of proposed appropriation of total profit and dividend distribution on page 6, and the Notes to the UBS AG standalone financial statements on pages 7-29 (inclusive).

With respect to the financial year 2018, reference is made to:

- (i) the following parts of the Annual Report 2018: the UBS AG consolidated financial statements, in particular to the Income statement on page 524, the Balance sheet on page 527, the Statement of changes in equity on pages 528-531 (inclusive), the Statement of cash flows on pages 533-534 (inclusive) and the Notes to the consolidated financial statements on pages 535-722 (inclusive); and
- (ii) the following parts of the Standalone Financial Statements 2018: the Income statement on page 1, the Balance sheet on pages 2-3 (inclusive), the Statement of appropriation of total profit / (loss) carried forward on page 5, and the Notes to the UBS AG standalone financial statements on pages 6-28 (inclusive).

The annual financial reports form an essential part of UBS AG's reporting. They include the audited consolidated financial statements of UBS AG, prepared in accordance with International Financial Reporting Standards, as issued by the International Accounting Standards Board. The annual reports also include discussions and analysis of the consolidated financial and business results of UBS, its business divisions and the Group Functions. In addition, UBS AG prepares and publishes standalone financial statements in accordance with Swiss GAAP, as well as certain additional disclosures required under US Securities and Exchange Commission regulations.

11.2. Auditing of Historical Annual Financial Information

The consolidated financial statements and the standalone financial statements of UBS AG for financial years 2019 and 2018 were audited by Ernst & Young. The reports of the auditors on the consolidated financial statements can be found on pages 487-497 (inclusive) of the Annual Report 2019 and on pages 514-523 (inclusive) of the Annual Report 2018. The reports of the auditors on the standalone financial statements of UBS AG can be found on pages 30-33 (inclusive) of the Standalone Financial Statements 2019 and on pages 29-33 (inclusive) of the Standalone Financial Statements 2018.

There are no qualifications in the auditors' reports on the consolidated financial statements of UBS AG and the standalone financial statements of UBS AG for the years ended on 31 December 2019 and 31 December 2018, which are incorporated by reference into this document.

11.3 Interim Financial Information

Reference is also made to the UBS Group AG first quarter 2020 report published on 28 April 2020 ("UBS Group First Quarter 2020 Report"), and the UBS AG first quarter 2020 report published on 4 May 2020 ("UBS AG First Quarter 2020 Report"), which contain information on the financial condition and results of operations, including the interim financial statements, of UBS Group AG consolidated and UBS AG consolidated, respectively, as of and for the period ended 31 March 2020; and to (ii) the UBS Group AG second quarter 2020 report published on 21 July 2020 ("UBS Group Second Quarter 2020 Report") and the UBS AG second quarter 2020 report, published on 24 July 2020 ("UBS AG Second Quarter 2020 Report"), which contain information on the financial condition and results of operations, including the interim financial statements, of UBS Group AG consolidated and UBS AG consolidated, respectively, as of and for the period ended 30 June 2020. The interim consolidated financial statements are not audited.

11.4 Incorporation by Reference

The Annual Report 2019, the Standalone Financial Statements 2019, the Annual Report 2018, the Standalone Financial Statements 2018, the UBS Group First Quarter 2020 Report, the UBS AG First Quarter 2020 Report, the UBS Group Second Quarter 2020 Report and the UBS AG Second Quarter 2020 Report are fully incorporated in, and form an integral part of, this document."

The section headed "12. Litigation, Regulatory and Similar Matters" (page 40 et seq. of the Registration Document) shall be replaced as follows:

" UBS operates in a legal and regulatory environment that exposes it to significant litigation and similar risks arising from disputes and regulatory proceedings. As a result, UBS (which for purposes of this section may refer to UBS AG and / or one or more of its subsidiaries, as applicable) is involved in various disputes and legal proceedings, including litigation, arbitration, and regulatory and criminal investigations.

Such matters are subject to many uncertainties, and the outcome and the timing of resolution are often difficult to predict, particularly in the earlier stages of a case. There are also situations where UBS may enter into a settlement agreement. This may occur in order to avoid the expense, management distraction or reputational implications of continuing to contest liability, even for those matters for which UBS believes it should be exonerated. The uncertainties inherent in all such matters affect the amount and timing of any potential outflows for both matters with respect to which provisions have been established and other contingent liabilities. UBS makes provisions for such matters brought against it when, in the opinion of management after seeking legal advice, it is more likely than not that UBS has a present legal or constructive obligation as a result of past events, it is probable that an outflow of resources will be required, and the amount can be reliably estimated. Where these factors are otherwise satisfied, a provision may be established for claims that have not yet been asserted against UBS, but are nevertheless expected to be, based on UBS's experience with similar asserted claims. If any of those conditions is not met, such matters result in contingent liabilities. If the amount of an obligation cannot be reliably estimated, a liability exists that is not recognized even if an outflow of resources is probable. Accordingly, no provision is established even if the potential outflow of resources with respect to such matters could be significant. Developments relating to a matter that occur after the relevant reporting period, but prior to the issuance of financial statements, which affect management's assessment of the provision for such matter (because, for example, the developments provide evidence of conditions that existed at the end of the reporting period), are adjusting events after the reporting period under IAS 10 and must be recognized in the financial statements for the reporting period.

Specific litigation, regulatory and other matters are described below, including all such matters that management considers to be material and others that management believes to be of significance due to potential financial, reputational and other effects. The amount of damages claimed, the size of a transaction or other information is provided where available and appropriate in order to assist users in considering the magnitude of potential exposures.

In the case of certain matters below, UBS states that it has established a provision, and for the other matters, it makes no such statement. When UBS makes this statement and it expects disclosure of the amount of a provision to prejudice seriously its position with other parties in the matter because it would reveal what UBS believes to be the probable and reliably estimable outflow, UBS does not disclose that amount. In some cases UBS is subject to confidentiality obligations that preclude such disclosure. With respect to the matters for which UBS does not state whether it has established a provision, either: (a) it has not established a provision, in which case the matter is treated as a contingent liability under the applicable accounting standard; or (b) it has established a provision but expects disclosure of that fact to prejudice seriously its position with other parties in the matter because it would reveal the fact that UBS believes an outflow of resources to be probable and reliably estimable.

With respect to certain litigation, regulatory and similar matters for which UBS has established provisions, UBS is able to estimate the expected timing of outflows. However, the aggregate amount of the expected outflows for those matters for which it is able to estimate expected timing is immaterial relative to its current and expected levels of liquidity over the relevant time periods.

The aggregate amount provisioned for litigation, regulatory and similar matters as a class is disclosed in "Note 15a Provisions" of the UBS AG's interim unaudited consolidated financial statements included in the UBS AG Second Quarter 2020 Report. It is not practicable to provide an aggregate estimate of liability for UBS's litigation, regulatory and similar matters as a class of contingent liabilities. Doing so would require UBS to provide speculative legal assessments as to claims and proceedings that involve unique fact patterns or novel legal theories, that have not yet been initiated or are at early stages of adjudication, or as to which alleged damages have not been quantified by the claimants. Although UBS therefore cannot provide a numerical estimate of the future losses that could arise from litigation, regulatory and similar matters, UBS believes that the aggregate amount of

possible future losses from this class that are more than remote substantially exceeds the level of current provisions. Litigation, regulatory and similar matters may also result in non-monetary penalties and consequences. For example, the non-prosecution agreement UBS entered into with the US Department of Justice ("DOJ"), Criminal Division, Fraud Section in connection with submissions of benchmark interest rates, including, among others, the British Bankers' Association London Interbank Offered Rate ("LIBOR"), was terminated by the DOJ based on its determination that UBS had committed a US crime in relation to foreign exchange matters. As a consequence, UBS AG pleaded guilty to one count of wire fraud for conduct in the LIBOR matter, paid a fine and was subject to probation, which ended in January 2020.

A guilty plea to, or conviction of, a crime could have material consequences for UBS. Resolution of regulatory proceedings may require UBS to obtain waivers of regulatory disqualifications to maintain certain operations, may entitle regulatory authorities to limit, suspend or terminate licenses and regulatory authorizations and may permit financial market utilities to limit, suspend or terminate UBS's participation in such utilities. Failure to obtain such waivers, or any limitation, suspension or termination of licenses, authorizations or participations, could have material consequences for UBS.

The risk of loss associated with litigation, regulatory and similar matters is a component of operational risk for purposes of determining capital requirements. Information concerning UBS's capital requirements and the calculation of operational risk for this purpose is included in the "Capital management" section of the UBS Group Second Quarter 2020 Report.

Provisions for litigation, regulatory and similar matters by business division and in Group Functions¹

<i>USD million</i>	Global Wealth Management	Personal & Corporate Banking	Asset Management	Investment Bank	Group Functions	UBS
Balance as of 31 December 2019	782	113	0	255	1,325	2,475
Balance as of 31 March 2020	747	112	0	205	934	1,998
Increase in provisions recognized in the income statement	20	0	0	1	0	20
Release of provisions recognized in the income statement	(12)	(6)	0	0	0	(18)
Provisions used in conformity with designated purpose	(33)	0	0	(1)	0	(33)
Foreign currency translation / unwind of discount	9	2	0	2	0	14
Balance as of 30 June 2020	732	108	0	207	934	1,980

¹ Provisions, if any, for matters described in this section are recorded in Global Wealth Management (item 3 and item 4) and Group Functions (item 2). Provisions, if any, for the matters described in items 1 and 6 of this section are allocated between Global Wealth Management and Personal & Corporate Banking, and provisions, if any, for the matters described in this section in item 5 are allocated between the Investment Bank and Group Functions.

12.1 Inquiries regarding cross-border wealth management businesses

Tax and regulatory authorities in a number of countries have made inquiries, served requests for information or examined employees located in their respective jurisdictions relating to the cross-border wealth management services provided by UBS and other financial institutions. It is possible that the implementation of automatic tax information exchange and other measures relating to cross-border provision of financial services could give rise to further inquiries in the future. UBS has received disclosure orders from the Swiss Federal Tax Administration ("FTA") to transfer information based on requests for international administrative assistance in tax matters. The requests concern a number of UBS account numbers pertaining to current and former clients and are based on data from 2006 and 2008. UBS has taken steps to inform affected clients about the administrative assistance proceedings and their procedural rights, including the right to appeal. The requests are based on data received from the German authorities, who seized certain data related to UBS clients booked in Switzerland during their investigations and have apparently shared this data with other European countries. UBS expects additional countries to file similar requests.

The Swiss Federal Administrative Court ruled in 2016 that, in the administrative assistance proceedings related to a French bulk request, UBS has the right to appeal all final FTA client data disclosure orders. On 30 July 2018, the Swiss Federal Administrative Court granted UBS's appeal by holding the French administrative assistance request inadmissible. The FTA filed a final appeal with the Swiss Federal Supreme Court. On 26 July 2019, the Supreme Court reversed the decision of the Federal Administrative Court. In December 2019, the court released its written decision. The decision requires the FTA to obtain confirmation from the French authorities that transmitted data will be used only for the purposes stated in their request before transmitting any data. The stated purpose of the original request was to obtain information relating to taxes owed by account holders. Accordingly, any information transferred to the French authorities must not be passed to criminal

authorities or used in connection with the ongoing case against UBS discussed in this item. In February 2020, the FTA ordered that UBS would not be granted party status in the French administrative assistance proceedings. UBS appealed this decision to the Federal Administrative Court. On 15 July, the Federal Administrative Court upheld the FTA's decision, holding that UBS does not have party status in these proceedings. UBS has ten days to appeal this decision to the Swiss Supreme Court.

Since 2013, UBS (France) S.A., UBS AG and certain former employees have been under investigation in France for alleged complicity in unlawful solicitation of clients on French territory, regarding the laundering of proceeds of tax fraud, and banking and financial solicitation by unauthorized persons. In connection with this investigation, the investigating judges ordered UBS AG to provide bail ("caution") of EUR 1.1 billion and UBS (France) S.A. to post bail of EUR 40 million, which was reduced on appeal to EUR 10 million.

A trial in the court of first instance took place from 8 October 2018 until 15 November 2018. On 20 February 2019, the court announced a verdict finding UBS AG guilty of unlawful solicitation of clients on French territory and aggravated laundering of the proceeds of tax fraud, and UBS (France) S.A. guilty of aiding and abetting unlawful solicitation and laundering the proceeds of tax fraud. The court imposed fines aggregating EUR 3.7 billion on UBS AG and UBS (France) S.A. and awarded EUR 800 million of civil damages to the French state. UBS has appealed the decision. Under French law, the judgment is suspended while the appeal is pending. The trial originally scheduled for 2 June 2020 has been rescheduled to 8-24 March 2021. The Court of Appeal will retry the case de novo as to both the law and the facts, and the fines and penalties can be greater than or less than those imposed by the court of first instance. A subsequent appeal to the Cour de Cassation, France's highest court, is possible with respect to questions of law.

UBS believes that based on both the law and the facts the judgment of the court of first instance should be reversed. UBS believes it followed its obligations under Swiss and French law as well as the European Savings Tax Directive. Even assuming liability, which it contests, UBS believes the penalties and damage amounts awarded greatly exceed the amounts that could be supported by the law and the facts. In particular, UBS believes the court incorrectly based the penalty on the total regularized assets rather than on any unpaid taxes on those assets for which a fraud has been characterized and further incorrectly awarded damages based on costs that were not proven by the civil party. Notwithstanding that UBS believes it should be acquitted, UBS's balance sheet at 30 June 2020 reflected provisions with respect to this matter in an amount of EUR 450 million (USD 506 million at 30 June 2020). The wide range of possible outcomes in this case contributes to a high degree of estimation uncertainty. The provision reflected on UBS's balance sheet at 30 June 2020 reflects UBS's best estimate of possible financial implications, although it is reasonably possible that actual penalties and civil damages could exceed the provision amount.

In 2016, UBS was notified by the Belgian investigating judge that it is under formal investigation ("inculpé") regarding the laundering of proceeds of tax fraud, of banking and financial solicitation by unauthorized persons, and of serious tax fraud. In 2018, tax authorities and a prosecutor's office in Italy asserted that UBS is potentially liable for taxes and penalties as a result of its activities in Italy from 2012 to 2017. In June 2019, UBS entered into a settlement agreement with the Italian tax authorities under which it paid EUR 101 million to resolve the claims asserted by the authority related to UBS AG's potential permanent establishment in Italy. In October 2019, the Judge of Preliminary Investigations of the Milan Court approved an agreement with the Milan prosecutor under Article 63 of Italian Administrative Law 231 under which UBS AG, UBS Switzerland AG and UBS Monaco have paid an aggregate of EUR 10.3 million to resolve claims premised on the alleged inadequacy of historical internal controls. No admission of wrongdoing was required in connection with this resolution.

UBS's balance sheet at 30 June 2020 reflected provisions with respect to matters described in this item 1 in an amount that UBS believes to be appropriate under the applicable accounting standard. As in the case of other matters for which UBS has established provisions, the future outflow of resources in respect of such matters cannot be determined with certainty based on currently available information and accordingly may ultimately prove to be substantially greater (or may be less) than the provision that UBS has recognized.

12.2 Claims related to sales of residential mortgage-backed securities and mortgages

From 2002 through 2007, prior to the crisis in the US residential loan market, UBS was a substantial issuer and underwriter of US residential mortgage-backed securities ("RMBS") and was a purchaser and seller of US residential mortgages.

Since 2014, the US Attorney's Office for the Eastern District of New York has sought information from UBS pursuant to the Financial Institutions Reform, Recovery and Enforcement Act of 1989 (FIRREA), related to UBS's RMBS business from 2005 through 2007. On 8 November 2018, the DOJ filed a civil complaint in the District Court for the Eastern District of New York. The complaint seeks unspecified civil monetary penalties under FIRREA related to UBS's issuance, underwriting and sale of 40 RMBS transactions in 2006 and 2007. UBS moved to dismiss the civil complaint on 6 February 2019. On 10 December 2019, the district court denied UBS's motion to dismiss.

UBS's balance sheet at 30 June 2020 reflected a provision with respect to matters described in this item 2 in an amount that UBS believes to be appropriate under the applicable accounting standard. As in the case of other matters for which UBS has established provisions, the future outflow of resources in respect of this matter cannot be determined with certainty based on currently available information and accordingly may ultimately prove to be substantially greater (or may be less) than the provision that UBS has recognized.

12.3 Madoff

In relation to the Bernard L. Madoff Investment Securities LLC ("BMIS") investment fraud, UBS AG, UBS (Luxembourg) S.A. (now UBS Europe SE, Luxembourg branch) and certain other UBS subsidiaries have been subject to inquiries by a number of regulators, including FINMA and the Luxembourg Commission de Surveillance du Secteur Financier. Those inquiries concerned two third-party funds established under Luxembourg law, substantially all assets of which were with BMIS, as well as certain funds established in offshore jurisdictions with either direct or indirect exposure to BMIS. These funds faced severe losses, and the Luxembourg funds are in liquidation. The documentation establishing both funds identifies UBS entities in various roles, including custodian, administrator, manager, distributor and promoter, and indicates that UBS employees serve as board members.

In 2009 and 2010, the liquidators of the two Luxembourg funds filed claims against UBS entities, non-UBS entities and certain individuals, including current and former UBS employees, seeking amounts totalling approximately EUR 2.1 billion, which includes amounts that the funds may be held liable to pay the trustee for the liquidation of BMIS ("BMIS Trustee").

A large number of alleged beneficiaries have filed claims against UBS entities (and non-UBS entities) for purported losses relating to the Madoff fraud. The majority of these cases have been filed in Luxembourg, where decisions that the claims in eight test cases were inadmissible have been affirmed by the Luxembourg Court of Appeal, and the Luxembourg Supreme Court has dismissed a further appeal in one of the test cases.

In the US, the BMIS Trustee filed claims against UBS entities, among others, in relation to the two Luxembourg funds and one of the offshore funds. The total amount claimed against all defendants in these actions was not less than USD 2 billion. In 2014, the US Supreme Court rejected the BMIS Trustee's motion for leave to appeal decisions dismissing all claims except those for the recovery of approximately USD 125 million of payments alleged to be fraudulent conveyances and preference payments. In 2016, the bankruptcy court dismissed these claims against the UBS entities. In February 2019, the Court of Appeals reversed the dismissal of the BMIS Trustee's remaining claims, and the US Supreme Court subsequently denied a petition seeking review of the Court of Appeals' decision. The case has been remanded to the Bankruptcy Court for further proceedings.

12.4 Puerto Rico

Declines since 2013 in the market prices of Puerto Rico municipal bonds and of closed-end funds ("funds") that are sole-managed and co-managed by UBS Trust Company of Puerto Rico and

distributed by UBS Financial Services Incorporated of Puerto Rico ("UBS PR") have led to multiple regulatory inquiries, as well as customer complaints and arbitrations with aggregate claimed damages of USD 3.4 billion, of which claims with aggregate claimed damages of USD 2.6 billion have been resolved through settlements, arbitration or withdrawal of the claim. The claims have been filed by clients in Puerto Rico who own the funds or Puerto Rico municipal bonds and/or who used their UBS account assets as collateral for UBS non-purpose loans; customer complaint and arbitration allegations include fraud, misrepresentation and unsuitability of the funds and of the loans.

A shareholder derivative action was filed in 2014 against various UBS entities and current and certain former directors of the funds, alleging hundreds of millions of US dollars in losses in the funds. In 2015, defendants' motion to dismiss was denied and a request for permission to appeal that ruling was denied by the Puerto Rico Supreme Court. In 2014, a federal class action complaint also was filed against various UBS entities, certain members of UBS PR senior management and the co-manager of certain of the funds, seeking damages for investor losses in the funds during the period from May 2008 through May 2014. Following denial of the plaintiffs' motion for class certification, the case was dismissed in October 2018.

In 2014 and 2015, UBS entered into settlements with the Office of the Commissioner of Financial Institutions for the Commonwealth of Puerto Rico, the US Securities and Exchange Commission (SEC) and the Financial Industry Regulatory Authority in relation to their examinations of UBS's operations.

In 2011, a purported derivative action was filed on behalf of the Employee Retirement System of the Commonwealth of Puerto Rico ("System") against over 40 defendants, including UBS PR, which was named in connection with its underwriting and consulting services. Plaintiffs alleged that defendants violated their purported fiduciary duties and contractual obligations in connection with the issuance and underwriting of USD 3 billion of bonds by the System in 2008 and sought damages of over USD 800 million. In 2016, the court granted the System's request to join the action as a plaintiff, but ordered that plaintiffs must file an amended complaint. In 2017, the court denied defendants' motion to dismiss the amended complaint.

Beginning in 2015, certain agencies and public corporations of the Commonwealth of Puerto Rico ("Commonwealth") defaulted on certain interest payments on Puerto Rico bonds. In 2016, US federal legislation created an oversight board with power to oversee Puerto Rico's finances and to restructure its debt. The oversight board has imposed a stay on the exercise of certain creditors' rights. In 2017, the oversight board placed certain of the bonds into a bankruptcy-like proceeding under the supervision of a Federal District Judge. These events, further defaults or any further legislative action to create a legal means of restructuring Commonwealth obligations or to impose additional oversight on the Commonwealth's finances, or any restructuring of the Commonwealth's obligations, may increase the number of claims against UBS concerning Puerto Rico securities, as well as potential damages sought.

In May 2019, the oversight board filed complaints in Puerto Rico federal district court bringing claims against financial, legal and accounting firms that had participated in Puerto Rico municipal bond offerings, including UBS, seeking a return of underwriting and swap fees paid in connection with those offerings. UBS estimates that it received approximately USD 125 million in fees in the relevant offerings.

In August 2019 and February 2020, three US insurance companies that insured issues of Puerto Rico municipal bonds sued UBS and seven other underwriters of Puerto Rico municipal bonds. The actions collectively seek recovery of an aggregate of USD 955 million in damages from the defendants. The plaintiffs in these cases claim that defendants failed to reasonably investigate financial statements in the offering materials for the insured Puerto Rico bonds issued between 2002 and 2007, which plaintiffs argue they relied upon in agreeing to insure the bonds notwithstanding that they had no contractual relationship with the underwriters.

UBS's balance sheet at 30 June 2020 reflected provisions with respect to matters described in this item 4 in amounts that UBS believes to be appropriate under the applicable accounting standard. As in the case of other matters for which UBS has established provisions, the future outflow of resources in respect of such matters cannot be determined with certainty based on currently available information and accordingly may ultimately prove to be substantially greater (or may be less) than the provisions that UBS has recognized.

12.5 Foreign exchange, LIBOR and benchmark rates, and other trading practices

Foreign exchange-related regulatory matters: Beginning in 2013, numerous authorities commenced investigations concerning possible manipulation of foreign exchange markets and precious metals prices. As a result of these investigations, UBS entered into resolutions with the UK Financial Conduct Authority ("FCA"), the US Commodity Futures Trading Commission ("CFTC"), FINMA, the Board of Governors of the Federal Reserve System ("Federal Reserve Board") and the Connecticut Department of Banking, the DOJ's Criminal Division and the European Commission. UBS has ongoing obligations under the Cease and Desist Order of the Federal Reserve Board and the Office of the Comptroller of the Currency (as successor to the Connecticut Department of Banking), and to cooperate with relevant authorities and to undertake certain remediation measures. UBS has also been granted conditional immunity by the Antitrust Division of the DOJ and by authorities in other jurisdictions in connection with potential competition law violations relating to foreign exchange and precious metals businesses. Investigations relating to foreign exchange matters by certain authorities remain ongoing notwithstanding these resolutions.

Foreign exchange-related civil litigation: Putative class actions have been filed since 2013 in US federal courts and in other jurisdictions against UBS and other banks on behalf of putative classes of persons who engaged in foreign currency transactions with any of the defendant banks. UBS has resolved US federal court class actions relating to foreign currency transactions with the defendant banks and persons who transacted in foreign exchange futures contracts and options on such futures under a settlement agreement that provides for UBS to pay an aggregate of USD 141 million and provide cooperation to the settlement classes. Certain class members have excluded themselves from that settlement and have filed individual actions in US and English courts against UBS and other banks, alleging violations of US and European competition laws and unjust enrichment.

In 2015, a putative class action was filed in federal court against UBS and numerous other banks on behalf of persons and businesses in the US who directly purchased foreign currency from the defendants and alleged co-conspirators for their own end use. In March 2017, the court granted UBS's (and the other banks') motions to dismiss the complaint. The plaintiffs filed an amended complaint in August 2017. In March 2018, the court denied the defendants' motions to dismiss the amended complaint.

In 2017, two putative class actions were filed in federal court in New York against UBS and numerous other banks on behalf of persons and entities who had indirectly purchased foreign exchange instruments from a defendant or co-conspirator in the US, and a consolidated complaint was filed in June 2017. In March 2018, the court dismissed the consolidated complaint. In October 2018, the court granted plaintiffs' motion seeking leave to file an amended complaint. UBS and 11 other banks have reached an agreement with the plaintiffs to settle the class action for a total of USD 10 million. The settlement is subject to court approval.

LIBOR and other benchmark-related regulatory matters: Numerous government agencies, including the SEC, the CFTC, the DOJ, the FCA, the UK Serious Fraud Office, the Monetary Authority of Singapore, the Hong Kong Monetary Authority, FINMA, various state attorneys general in the US and competition authorities in various jurisdictions, have conducted investigations regarding potential improper attempts by UBS, among others, to manipulate LIBOR and other benchmark rates at certain times. UBS reached settlements or otherwise concluded investigations relating to benchmark interest rates with the investigating authorities. UBS has ongoing obligations to cooperate with the authorities with whom UBS has reached resolutions and to undertake certain remediation measures with respect to benchmark interest rate submissions. UBS has been granted conditional leniency or conditional immunity from authorities in certain jurisdictions, including the Antitrust Division of the DOJ and the Swiss Competition Commission ("WEKO"), in connection with potential antitrust or competition law violations related to certain rates. However, UBS has not reached a final settlement with WEKO, as the Secretariat of WEKO has asserted that UBS does not qualify for full immunity.

LIBOR and other benchmark-related civil litigation: A number of putative class actions and other actions are pending in the federal courts in New York against UBS and numerous other banks on behalf of parties who transacted in certain interest rate benchmark-based derivatives. Also pending in the US and in other jurisdictions are a number of other actions asserting losses related to various

products whose interest rates were linked to LIBOR and other benchmarks, including adjustable rate mortgages, preferred and debt securities, bonds pledged as collateral, loans, depository accounts, investments and other interest-bearing instruments. The complaints allege manipulation, through various means, of certain benchmark interest rates, including USD LIBOR, Euroyen TIBOR, Yen LIBOR, EURIBOR, CHF LIBOR, GBP LIBOR, SGD SIBOR and SOR and Australian BBSW, and seek unspecified compensatory and other damages under varying legal theories.

USD LIBOR class and individual actions in the US: In 2013 and 2015, the district court in the USD LIBOR actions dismissed, in whole or in part, certain plaintiffs' antitrust claims, federal racketeering claims, CEA claims, and state common law claims. Although the Second Circuit vacated the district court's judgment dismissing antitrust claims, the district court again dismissed antitrust claims against UBS in 2016. Certain plaintiffs have appealed that decision to the Second Circuit. Separately, in 2018, the Second Circuit reversed in part the district court's 2015 decision dismissing certain individual plaintiffs' claims and certain of these actions are now proceeding. UBS entered into an agreement in 2016 with representatives of a class of bondholders to settle their USD LIBOR class action. The agreement has received preliminary court approval and remains subject to final approval. In 2018, the district court denied plaintiffs' motions for class certification in the USD class actions for claims pending against UBS, and plaintiffs sought permission to appeal that ruling to the Second Circuit. In July 2018, the Second Circuit denied the petition to appeal of the class of USD lenders and in November 2018 denied the petition of the USD exchange class. In December 2019, UBS entered into an agreement with representatives of the class of USD lenders to settle their USD LIBOR class action. The agreement has received final court approval. In January 2019, a putative class action was filed in the District Court for the Southern District of New York against UBS and numerous other banks on behalf of US residents who, since 1 February 2014, directly transacted with a defendant bank in USD LIBOR instruments. The complaint asserts antitrust claims. The defendants moved to dismiss the complaint in August 2019. On 26 March 2020 the court granted defendants' motion to dismiss the complaint in its entirety. Plaintiffs have appealed the dismissal.

Other benchmark class actions in the US: In 2014, the court in one of the Euroyen TIBOR lawsuits dismissed certain of the plaintiffs' claims, including a federal antitrust claim, for lack of standing. In 2015, this court dismissed the plaintiffs' federal racketeering claims on the same basis and affirmed its previous dismissal of the plaintiffs' antitrust claims against UBS. In 2017, this court also dismissed the other Yen LIBOR / Euroyen TIBOR action in its entirety on standing grounds, as did the court in the CHF LIBOR action. Also in 2017, the court in the EURIBOR lawsuit dismissed the case as to UBS and certain other foreign defendants for lack of personal jurisdiction. Plaintiffs in the other Yen LIBOR, Euroyen TIBOR and the EURIBOR actions have appealed the dismissals. In April 2020, the appeals court reversed the dismissal of the Yen LIBOR / Euroyen TIBOR complaint. The EURIBOR action remains on appeal. In October 2018, the court in the SIBOR / SOR action dismissed all but one of plaintiffs' claims against UBS. Plaintiffs in the CHF LIBOR and SIBOR / SOR actions filed amended complaints following the dismissals, and the courts granted renewed motions to dismiss in July 2019 (SIBOR / SOR) and in September 2019 (CHF LIBOR). Plaintiffs in both actions have appealed. In November 2018, the court in the BBSW lawsuit dismissed the case as to UBS and certain other foreign defendants for lack of personal jurisdiction. Following that dismissal, plaintiffs in the BBSW action filed an amended complaint in April 2019, which UBS and other defendants named in the amended complaint have moved to dismiss. In February 2020, the court in the BBSW action granted in part and denied in part defendants' motions to dismiss the amended complaint. The court dismissed the GBP LIBOR action in August 2019, and plaintiffs appealed the dismissal in September 2019.

Government bonds: Putative class actions have been filed since 2015 in US federal courts against UBS and other banks on behalf of persons who participated in markets for US Treasury securities since 2007. A consolidated complaint was filed in 2017 in the US District Court for the Southern District of New York alleging that the banks colluded with respect to, and manipulated prices of, US Treasury securities sold at auction and in the secondary market and asserting claims under the antitrust laws and for unjust enrichment. Defendants' motions to dismiss the consolidated complaint are pending. Similar class actions have been filed concerning European government bonds and other government bonds.

UBS and reportedly other banks are responding to investigations and requests for information from various authorities regarding government bond trading practices. As a result of its review to date, UBS has taken appropriate action.

Government sponsored entities ("GSE") bonds: Starting in February 2019, class action complaints were filed in the US District Court for the Southern District of New York against UBS and other banks on behalf of plaintiffs who traded GSE bonds. A consolidated complaint was filed alleging collusion in GSE bond trading between 1 January 2009 and 1 January 2016. In December 2019, UBS and eleven other defendants agreed to settle the class action for a total of USD 250 million. The settlement is subject to court approval.

With respect to additional matters and jurisdictions not encompassed by the settlements and orders referred to above, UBS's balance sheet at 30 June 2020 reflected a provision in an amount that UBS believes to be appropriate under the applicable accounting standard. As in the case of other matters for which UBS has established provisions, the future outflow of resources in respect of such matters cannot be determined with certainty based on currently available information and accordingly may ultimately prove to be substantially greater (or may be less) than the provision that UBS has recognized.

12.6 Swiss retrocessions

The Federal Supreme Court of Switzerland ruled in 2012, in a test case against UBS, that distribution fees paid to a firm for distributing third-party and intra-group investment funds and structured products must be disclosed and surrendered to clients who have entered into a discretionary mandate agreement with the firm, absent a valid waiver.

FINMA has issued a supervisory note to all Swiss banks in response to the Supreme Court decision. UBS has met the FINMA requirements and has notified all potentially affected clients.

The Supreme Court decision has resulted, and may continue to result, in a number of client requests for UBS to disclose and potentially surrender retrocessions. Client requests are assessed on a case-by-case basis. Considerations taken into account when assessing these cases include, among other things, the existence of a discretionary mandate and whether or not the client documentation contained a valid waiver with respect to distribution fees.

UBS's balance sheet at 30 June 2020 reflected a provision with respect to matters described in this item 6 in an amount that UBS believes to be appropriate under the applicable accounting standard. The ultimate exposure will depend on client requests and the resolution thereof, factors that are difficult to predict and assess. Hence, as in the case of other matters for which UBS has established provisions, the future outflow of resources in respect of such matters cannot be determined with certainty based on currently available information and accordingly may ultimately prove to be substantially greater (or may be less) than the provision that UBS has recognized.

The specific litigation, regulatory and other matters described above under items (1) to (6) include all such matters that management considers to be material and others that management believes to be of significance due to potential financial, reputational and other effects as described in "Note 15a Provisions and contingent liabilities" to the UBS AG's unaudited interim consolidated financial statements included in the UBS AG Second Quarter 2020 Report. The proceedings indicated below are matters that have recently been considered material, but are not currently considered material, by UBS. Besides the proceedings described above and below, there are no governmental, legal or arbitration proceedings (including any such proceedings which are pending or threatened, of which UBS AG is aware) that may have, or have had in the recent past, significant effects on UBS AG Group's and/or UBS AG's financial position or profitability and are or have been pending during the last twelve months until the date of this document.

Securities transaction pricing and disclosure: UBS identified and reported to the relevant authorities instances in which some Global Wealth Management clients booked in Hong Kong and Singapore may have been charged inappropriate spreads on debt securities transactions between 2008 and 2015. In November 2019, UBS AG entered into a settlement with the Hong Kong Securities and Futures Commission (SFC) under which it was reprimanded and fined HKD 400 million (USD 51 million) and a settlement with the Monetary Authority of Singapore (MAS) under which it was fined SGD 11 million (USD 8.3 million). In addition, UBS is reimbursing affected customers an aggregate amount equivalent to USD 47 million, including interest. "

2. Update of the Appendix 1 of the Registration Document

The "APPENDIX 1 - INFORMATION FOR THE PURPOSES OF ART. 26 (4) OF THE REGULATION (EU) 2017/1129" shall be completely replaced as follows:

Key information on the issuer																																																																						
Who is the issuer of the securities?																																																																						
<p>Domicile and legal form of the issuer UBS AG is incorporated and domiciled in Switzerland and operates under the Swiss Code of Obligations as an Aktiengesellschaft, a corporation limited by shares. UBS AG's Legal Entity Identifier (LEI) code is BFM8T61CT2L1QCEMIK50.</p> <p>Principal activities of the issuer The purpose of UBS AG is the operation of a bank. Its scope of operations extends to all types of banking, financial, advisory, trading and service activities in Switzerland and abroad. UBS AG may borrow and invest money on the capital markets. It may provide loans, guarantees and other kinds of financing and security for group companies.</p> <p>Major shareholders of the issuer UBS Group AG owns 100% of the outstanding shares of UBS AG.</p> <p>Identity of the key managing directors of the issuer The key managing directors of the issuer are the members of the issuer's Executive Board. These are: Sergio P. Ermotti, Christian Bluhm, Markus U. Diethelm, Kirt Gardner, Suni Harford, Robert Karofsky, Sabine Keller-Busse, Iqbal Khan, Edmund Koh, Tom Naratil, Piero Novelli, and Markus Ronner.</p> <p>Identity of the statutory auditors of the issuer The statutory auditors of the issuer are Ernst & Young Ltd, Aeschengraben 9, CH-4002 Basel.</p>																																																																						
What is the key financial information regarding the issuer?																																																																						
<p>UBS AG derived the selected consolidated financial information included in the table below for the years ended 31 December 2019, 2018 and 2017 from the Annual Report 2019, except where noted. The selected consolidated financial information included in the table below for the six months ended 30 June 2020 and 30 June 2019 was derived from the UBS AG Second Quarter 2020 Report.</p> <p>The consolidated financial statements were prepared in accordance with International Financial Reporting Standards ("IFRS") issued by the International Accounting Standards Board ("IASB").</p>																																																																						
<table border="1"> <thead> <tr> <th rowspan="2">USD million, except where indicated</th> <th colspan="2">As of or for the six months ended</th> <th colspan="3">As of or for the year ended</th> </tr> <tr> <th>30.6.20</th> <th>30.6.19</th> <th>31.12.19</th> <th>31.12.18</th> <th>31.12.17</th> </tr> </thead> <tbody> <tr> <td></td> <td colspan="2" style="text-align: center;"><i>unaudited</i></td> <td colspan="3" style="text-align: center;"><i>audited, except where indicated</i></td> </tr> <tr> <td colspan="6">Results</td> </tr> <tr> <td colspan="6">Income statement</td> </tr> <tr> <td>Operating income</td> <td>15,521</td> <td>14,975</td> <td>29,307</td> <td>30,642</td> <td>30,044</td> </tr> <tr> <td>Net interest income ¹</td> <td>2,689</td> <td>2,104</td> <td>4,415</td> <td>4,971</td> <td>6,021</td> </tr> <tr> <td>Net fee and commission income</td> <td>9,336</td> <td>8,631</td> <td>17,460</td> <td>17,930</td> <td>17,550</td> </tr> <tr> <td>Credit loss (expense) / recovery</td> <td>(540)</td> <td>(33)</td> <td>(78)</td> <td>(117)</td> <td>(131)</td> </tr> <tr> <td>Other net income from financial instruments measured at fair value through profit or loss ¹</td> <td>3,719</td> <td>3,872</td> <td>6,833</td> <td>6,953</td> <td>5,640</td> </tr> <tr> <td>Operating expenses</td> <td>12,197</td> <td>11,864</td> <td>24,138</td> <td>25,184</td> <td>24,969</td> </tr> </tbody> </table>						USD million, except where indicated	As of or for the six months ended		As of or for the year ended			30.6.20	30.6.19	31.12.19	31.12.18	31.12.17		<i>unaudited</i>		<i>audited, except where indicated</i>			Results						Income statement						Operating income	15,521	14,975	29,307	30,642	30,044	Net interest income ¹	2,689	2,104	4,415	4,971	6,021	Net fee and commission income	9,336	8,631	17,460	17,930	17,550	Credit loss (expense) / recovery	(540)	(33)	(78)	(117)	(131)	Other net income from financial instruments measured at fair value through profit or loss ¹	3,719	3,872	6,833	6,953	5,640	Operating expenses	12,197	11,864	24,138	25,184	24,969
USD million, except where indicated	As of or for the six months ended		As of or for the year ended																																																																			
	30.6.20	30.6.19	31.12.19	31.12.18	31.12.17																																																																	
	<i>unaudited</i>		<i>audited, except where indicated</i>																																																																			
Results																																																																						
Income statement																																																																						
Operating income	15,521	14,975	29,307	30,642	30,044																																																																	
Net interest income ¹	2,689	2,104	4,415	4,971	6,021																																																																	
Net fee and commission income	9,336	8,631	17,460	17,930	17,550																																																																	
Credit loss (expense) / recovery	(540)	(33)	(78)	(117)	(131)																																																																	
Other net income from financial instruments measured at fair value through profit or loss ¹	3,719	3,872	6,833	6,953	5,640																																																																	
Operating expenses	12,197	11,864	24,138	25,184	24,969																																																																	

Operating profit / (loss) before tax	3,324	3,110	5,169	5,458	5,076
Net profit / (loss) attributable to shareholders	2,615	2,375	3,965	4,107	758
Balance sheet ²					
Total assets	1,063,435		971,916	958,055	940,020
Total financial liabilities measured at amortized cost	675,446		617,429	612,174	660,498
<i>of which: customer deposits</i>	477,145		450,591	421,986	423,058
<i>of which: debt issued measured at amortized cost</i>	77,186		62,835	91,245	107,458
<i>of which: subordinated debt</i>	7,598		7,431	7,511	9,217
Total financial liabilities measured at fair value through profit or loss	323,729		291,452	283,717	217,814
<i>of which: debt issued designated at fair value</i>	57,644		66,592	57,031	50,782
Loans and advances to customers	345,783		327,992	321,482	328,952
Total equity	55,589		53,928	52,432	52,046
Equity attributable to shareholders	55,416		53,754	52,256	51,987
Profitability and growth					
Return on equity (%)	9.3	9.0	7.4*	7.9*	1.4*
Return on tangible equity (%)	10.5	10.3	8.5*	9.1*	1.6*
Return on common equity tier 1 capital (%)	14.4	13.5	11.3*	11.9*	2.3*
Return on risk-weighted assets, gross (%)	11.6	11.4	11.2*	12.0*	12.8*
Return on leverage ratio denominator, gross (%) ³	3.4	3.3	3.2*	3.4*	3.4*
Cost / income ratio (%)	75.9	79.1	82.1*	81.9*	82.7*
Net profit growth (%)	10.1	(11.8)	(3.4)*	441.9*	(77.4)*
Resources					
Common equity tier 1 capital ^{4,5}	37,435	35,881	35,280	34,608	34,100*
Risk-weighted assets ⁴	284,798	261,364	257,831*	262,840*	242,725*
Common equity tier 1 capital ratio (%) ⁴	13.1	13.7	13.7*	13.2*	14.0*
Going concern capital ratio (%) ⁴	17.9	17.8	18.3*	16.1*	15.6*
Total loss-absorbing capacity ratio (%) ⁴	32.0	33.0	33.9*	31.3*	31.4*
Leverage ratio denominator ⁴	974,124	911,601	911,232*	904,458*	910,133*
Leverage ratio denominator (with temporary FINMA exemption) ⁶	910,070	-	-	-	-
Common equity tier 1 leverage ratio (%) ⁴	3.84	3.94	3.87*	3.83*	3.75*
Common equity tier 1 leverage ratio (%) (with temporary FINMA exemption) ⁶	4.11	-	-	-	-
Going concern leverage ratio (%) ⁴	5.2	5.1	5.2*	4.7*	4.2*
Going concern leverage ratio (%) (with temporary FINMA exemption) ⁶	5.6	-	-	-	-
Total loss-absorbing capacity leverage ratio (%) ⁴	9.3	9.5	9.6*	9.1*	8.4*
Other					
Invested assets (USD billion) ⁷	3,588	3,381	3,607	3,101	3,262
Personnel (full-time equivalents)	47,120	47,072	47,005*	47,643*	46,009*

* unaudited

¹ Effective 1 January 2019, UBS AG refined the presentation of dividend income and expense. This resulted in a reclassification of dividends from *Interest income (expense) from financial instruments measured at fair value through profit or loss* into *Other net income from financial instruments measured at fair value through profit or loss* (prior to 1 January 2019: *Other net income from fair value changes on financial instruments*). *Net Interest Income* and *Other net income from financial instruments measured at fair value through profit or loss* for prior-year comparative was restated accordingly.

² Balance sheet information for year ended 31 December 2017 is derived from the Annual Report 2018.

³ The leverage ratio denominators as of 30 June 2020 and 31 March 2020, which are used for the return calculation, do not reflect the

effects of the temporary exemption that has been granted by FINMA in connection with COVID-19.

⁴Based on the Swiss systemically relevant bank framework as of 1 January 2020.

⁵ The information as published in Swiss francs in the Annual Report 2017 for the period ended on 31 December 2017 (CHF 33,240 million) was audited.

⁶ Within the context of the current COVID-19 pandemic and related measures adopted by governments and regulators, FINMA has permitted banks to temporarily exclude central bank sight deposits from the leverage ratio denominator for the purpose of calculating going concern ratios until 1 January 2021.

⁷ Includes invested assets for Global Wealth Management, Asset Management and Personal & Corporate Banking. Calculated as the sum of managed fund assets, managed institutional assets, discretionary and advisory wealth management portfolios, fiduciary deposits, time deposits, savings accounts, and wealth management securities or brokerage accounts. This measure provides information about the volume of client assets managed by or deposited with UBS for investment purposes.

What are the key risks that are specific to the issuer?

Credit risk in relation to UBS AG as issuer

Each investor in securities issued by UBS AG as Issuer is exposed to the credit risk of UBS AG. The assessment of UBS AG's creditworthiness may be affected by a number of factors and developments. These include changes in market and macroeconomic conditions, credit risk exposure to clients and counterparties, results of claims, disputes, legal proceedings and government investigations, availability of funding sources, changes in the laws and regulations affecting financial institutions, heightened regulatory expectations and regulatory changes, and reputational damage and operational risks.

If UBS experiences financial difficulties, FINMA has the power to open restructuring or liquidation proceedings or impose protective measures in relation to UBS Group AG, UBS AG or UBS Switzerland AG, and such proceedings or measures may have a material adverse effect on UBS's shareholders and creditors.

If restructuring or liquidation proceedings are instituted against UBS AG, holders of securities may suffer a substantial or total loss on the securities.

ADDRESS LIST

ISSUER

Registered Head Office

UBS AG
Bahnhofstrasse 45
8001 Zurich
Switzerland

Executive Office of UBS AG, Jersey Branch

UBS AG, Jersey Branch
24 Union Street
St. Helier JE2 3RF
Jersey
Channel Islands

UBS AG
Aeschenvorstadt 1
4051 Basel
Switzerland

Executive Office of UBS AG, London Branch

UBS AG, London Branch
5 Broadgate
London EC2M 2QS
United Kingdom

Availability of Documents

The Registration Document dated 21 November 2019,

The Securities Note dated 26 February 2020, and

and all supplements thereto, if any, shall be maintained in printed format, for free distribution, at the offices of the Issuer for a period of twelve months after the publication of this document and are published on the website <https://keyinvest-de.ubs.com/rechtliche-dokumentation>.

In addition, the annual and quarterly financial reports of UBS AG and UBS Group AG are published on UBS's website, at <https://www.ubs.com/global/en/investor-relations.html> or any successor address notified by the Issuer to the Securityholders for this purpose by way of publication on <http://keyinvest-de.ubs.com/bekanntmachungen>.