

The way we
do business
Our Code of Conduct and Ethics

3
Our Code of Conduct
and Ethics

4
Creating the right
culture and conduct

5
Behaving responsibly

6
Laws, rules and
regulations

7
Sharing, using and
storing information

8
Sustainability and
social impact

8
Disciplinary procedures

9
Upholding the Code

3

In this Code, the Board of Directors (the BoD) and
the Group Executive Board (the GEB) set out the
principles and commitments that define our ethical
standards and the way we do business.

By following it, we foster a culture where responsible behavior is ingrained
in a way that protects our clients, our people, our reputation and our
ability to create lasting value for our shareholders, clients and societies.
We also ensure our practices are aligned with our purpose: “Reimagining
the power of investing. Connecting people for a better world.”

The Code is reviewed annually
The Code has the full backing of the BoD and the GEB. Every year, the BoD
and the GEB conduct a review of our Code to ensure that developments key
to our clients, employees and other stakeholders are reflected. In 2021, we
substantially revised the Code to reflect important commitments to our
purpose; our focus on clients, employees and societies; sustainability and
impact; our culture; and on agile innovation. Following our 2022 review,
we’ve made some additional changes, mainly focused on clarifying,
simplifying and aligning language used. We also incorporated the sub-
section on “cross-border business” in the “compliance with law” sub-
section.

The Code applies to everything and everyone
Like our purpose, our Code is owned by everyone at UBS. It’s what we expect
from ourselves and from each other. It covers our dealings with clients,
counterparties, shareholders, regulators, business partners and colleagues.
And it’s the basis for our policies, guidelines and procedures.

Ignorance of the Code isn’t an option and therefore there is no excuse for
violating it.

Of course, the Code can’t describe every possible situation. If you find
yourself dealing with something unexpected, apply the Code’s ethical
standards in your judgment and seek appropriate guidance.

Thank you for your engagement.

Colm Kelleher
Chairman of the Board of Directors

Sergio Ermotti
Group Chief Executive Officer

4

Creating the right
culture and conduct

Culture
We are committed to maintaining a culture based on high ethical standards
and accountability. Our already strong, inclusive culture is grounded in our
three keys to success, and we mobilize our workforce to do all we can to
eradicate complexities.

For example, we don’t just follow laws, rules and regulations – we do what
is right based on our defined principles. This includes acting as one firm and
increasing the ease of doing business through simplification and
efficiency – for all of our internal and external stakeholders.

Fair dealing and fair and effective competition
We are committed to respecting the laws, rules and regulations that are
designed to create a level playing field for all – including competition
and antitrust laws. We act fairly, respectfully and honestly with everyone
with whom we deal.

For example, we don’t distort or try to hide the facts or the truth. Nor do
we use to our own advantage information that we’re not meant to have
access to, and we strictly prohibit collusion with peers.

Client relationships
We are committed to looking after our clients for the long term, by
protecting them from vulnerabilities and earning their trust. We aim to
deliver a client experience that’s personalized, on-time and seamless.

For example, we don’t just make our products, services and interactions
with or for clients relevant to them we also ensure they are not conflicting
with clients’ interests, laws, rules and regulations. We connect our clients to
people who can help them achieve their goals, and handle their feedback
with the utmost care and a sense of urgency.

Conflicts of interest
We are committed to holding ourselves accountable to identify and
manage potential or perceived conflicts of interest – by raising and
addressing them immediately.

For example, we don’t create or withhold disclosure of any actual or
perceived conflict of interest that could harm our clients, undermine the
integrity and efficiency of the financial markets, cause UBS to breach legal
and / or regulatory obligations, and / or harm UBS’s reputation.

5

Behaving
responsibly

Diversity and equal opportunity
We are committed to attracting and retaining people from different
backgrounds, regardless of status, ethnicity, gender, gender identity, gender
expression, nationality, age, ability, sexual orientation, or religion. Our culture
is based on welcoming, respecting and valuing all team members, and
creating an environment where everyone has the opportunity to succeed.

For example, we don’t tolerate discrimination, bullying or harassment of
any kind. And we encourage each other to speak up and escalate any
concerns without fear of retaliation.

Performance and professionalism
We are committed to balancing sustainable performance and appropriate
risk-taking, including sound conduct and risk-management practices. In
line with stakeholder expectations, this balanced approach protects our
capital and reputation and enhances the quality of our financial results.

For example, we apply compensation principles reflecting a pay-for-
performance approach. Evaluation of individual performance reflects both
the what (contribution) and the how (behavior). We also factor in
adherence with laws, rules, regulations, the Code, policies, or procedures.

Health and safety
We are committed to a working environment that protects the health,
safety and well-being of all. We don’t do anything that may put anyone in
danger or at the risk of harm. This includes the threat of unplanned
disruptions or crises impacting business activities, processes and / or
people – regardless of the reason.

For example, we don’t put our business needs or strategic initiatives above
the health and well-being of people – our employees, clients, partners,
shareholders or anyone else. We build and maintain innovative workplaces
that allow employees to work efficiently and collaboratively. Our agile
working arrangements, and our leave and benefit arrangements, are
designed to support employees’ work and personal lives.

6

Laws, rules and
regulations

Compliance with law
We are committed to obeying the laws, rules and regulations of the areas
where we live, work and do business, and heeding our own governance
framework, documents and policies.

For example, we don’t sell to, buy from, visit, or deal with prospects and /
or clients from outside our home country without understanding and
adhering to the laws, rules and regulations that apply, as well as our own
policies. This also includes adherence with licensing requirements, product
restrictions and permanent establishment tax rules. We engage with
authorities and other governmental bodies openly and transparently.

Fighting crime
We are committed to doing whatever we can to combat money
laundering, corruption and terrorist financing – including adhering to
global sanctions in line with jurisdictional authorities and our internal
policies. We have rigorous systems in place and hold ourselves accountable
for detecting, stopping and reporting money laundering matters, including
terrorist financing.

For example, we don’t tolerate any form of corruption or bribery, including
facilitating payments – nor do we offer or accept improper gifts or
payments.

Tax matters
We are committed to paying and reporting all taxes due from UBS. As
required by all applicable laws, rules and regulations, we accurately report
information that relates to our own tax position and that of our clients
and employees.

For example, we don’t help or advise our clients, or any other party, to
evade taxes or mis-report taxable income and gains. Nor do we support
transactions where the tax outcome is dependent on unrealistic
assumptions or the hiding of relevant facts. We also don’t contract with
third parties that provide services for us or on our behalf, where those
services help others improperly evade taxes.

7

Sharing, using and
storing information

Client confidentiality and management of data and assets
We are committed to safeguarding the information clients have shared
with us, protecting all forms of data, information and assets and only
using them in an ethical way and within jurisdictional laws, rules and
regulations. Our principles, standards and procedures are designed to
prevent data from being tampered with, seen or used by the wrong
people, stolen, lost or destroyed. And they guide us in how we use data
and information, as well as how we develop and deploy technological
solutions.

For example, we don’t share our clients’ details with anyone outside of our
firm unless we have their permission to do so – or where we have a legal
duty to share it with the relevant authorities. And, even within our firm,
we only share clients’ details with colleagues on a ‘need-to-know’ basis –
and in line with jurisdictional laws, rules and regulations. We also don’t
use data and information in ways that could harm our clients, employees,
the public or the markets.

Reporting and information sharing
We are committed to ensuring that any information we share or report is
accurate, relevant and easy to understand, and in line with laws, rules and
regulations. This includes the robust preparation and fair representation of
consolidated financial statements according to International Financial
Reporting Standards.

For example, our independent external auditors express an opinion, based
on their audit work, on our internal controls over financial reporting, as
well as on the financial statements themselves.

Inside information
We are committed to making every effort to find out if information is
inside information (material information that isn’t public), and only share
such information on a need-to-know basis. That applies to people inside
and outside of our firm, in line with our internal procedures, as well as
relevant laws, rules and regulations.

For example, we don’t engage in or assist clients to engage in any form of
improper market conduct including insider dealing, market manipulation
or anticompetitive behavior.

8

Sustainability and
social impact

We are committed to acting with the long term in mind and creating value
for clients, employees, communities, and shareholders. We aspire to create
a fairer, more prosperous society, championing a healthier environment
and addressing inequalities at their root. This ethos underpins our purpose
and is in line with our external commitments, such as our pledge to
progress against the Sustainable Development Goals.

For example, we aim to develop products, offer our advice, and conduct
business in a way that reflects our high standards in order to progress
towards positive outcomes for our environment and society.

Disciplinary
procedures

We are committed to incentivizing the right behavior by establishing
reward principles and internal control frameworks to support adherence
with internal and external standards, and laws, rules and regulations.
Anyone who breaches these will face consequences – up to, and
including, dismissal. This may not only include the person who broke the
rules but also their line manager and anyone who knew about it but did
not escalate the matter.

For example, we don’t condone or protect actions amounting to criminal
behavior – and will not hesitate to bring it to the attention of the relevant
authorities.

9

Upholding
the Code

We are committed to living up to this Code at all times.

For example, we will not accept excuses for breaking the Code – whether
for profit, convenience, competitive advantage or because a client or
someone else asked us to.

Changes to the Code
We are committed to regularly reviewing and communicating changes to
the Code to ensure it continues to reflect UBS’s principles and standards
and is consistent with applicable law.

Affirmation process
Each of us declares that we have read and affirmed our awareness of the
Code, as part of our annual affirmation process.

Speak up
We are committed to escalating any potential issues and violations to our
line managers and control functions. These can be escalated in line with
UBS’s escalation framework. Alternatively, concerns may be raised
confidentially and if preferred, anonymously via our internal
whistleblowing channels at goto/speakup.

For example, we do not tolerate any form of retaliation or discrimination
against employees for disclosing information relating to a concern that the
employee reasonably believes constitutes an actual or likely violation of
laws, rules, regulations, the Code, policies, or procedures.

Questions about the Code
Any questions or feedback about any part of this Code can be sent to
cr@ubs.com

mailto:cr@ubs.com

© UBS 2022. The key symbol and UBS are among the registered and unregistered trademarks of UBS. All rights reserved.

	3
	4
	5
	6
	7
	8
	8
	9

