

Bekanntmachung

Vorzeitige Tilgung durch die Emittentin

gemäß § 3 der Wertpapierbedingungen für Open-End Zertifikate der UBS AG, Niederlassung London:

UBS Open-End Zertifikate

bezogen auf den

MSCI GCC Countries ex Saudi Arabia Index

ISIN DE000UB6RDP5

Die Emittentin macht von ihrem Recht zur vorzeitigen Kündigung bzw. vorzeitigen Tilgung der Zertifikate Gebrauch und kündigt alle ausstehenden Zertifikate mit Wirkung zum 4. Januar 2013 (der „Vorzeitige Tilgungstag“). Bewertungstag ist, vorbehaltlich § 8 der Wertpapierbedingungen, der 4. Januar 2013. Nach Wirksamwerden der Kündigung werden die Zertifikate durch Zahlung des Vorzeitigen Auszahlungsbetrags getilgt.

Frankfurt am Main, im September 2012

UBS AG

Nachfolge-Index Sponsor; Nachfolge-Basiswert

gemäß § 6 Abs. 1 und 2 der Wertpapierbedingungen für Open-End Zertifikate der UBS AG, Niederlassung London:

UBS Open-End-Zertifikate

bezogen auf den
UBS Middle East total Return Index EUR

ISIN DE000UB6RDP5

wird aufgrund der Einstellung der Berechnung und Veröffentlichung des ‚UBS Middle East total Return Index EUR‘ der ‚**MSCI GCC Countries ex Saudia Arabia Index**‘ als Nachfolge-Basiswert für die o.g. Wertpapiere von der Emittentin mit Wirkung zum 1. Juli 2012 festgelegt. Nachfolge-Index Sponsor ist MSCI Inc.

Die Indexbeschreibung des Nachfolge-Basiswert ist über die Internet-Seite www.msci.com erhältlich.

Aufgrund der Bestimmung des Nachfolge-Basiswerts erfolgen in Bezug auf die Zertifikate folgenden Anpassungen:

- A. In Bezug auf ‚ll. Aufstattungsmerkmale und Definitionen der Wertpapiere / Key Terms and Definitions of the Securities‘:

Das Bezugsverhältnis wird mit Wirkung zum 1. Juli 2012 wie folgt angepasst:

Bezugsverhältnis / Ratio: Das Bezugsverhältnis entspricht 1 : 0,1086 bzw. als Dezimalzahl ausgedrückt 0,1086; das heißt 1 Wertpapier beziehen sich auf 0,1086 Basiswert. /

The Ratio equals 1 : 0.1086, or expressed as a decimal number 1, i.e. 1 Security relates to 0.1086 Underlying.

- B. In Bezug auf ‚Teil 1: Besondere Wertpapierbedingungen / Part 1: Special Conditions‘

§ 1 Zertifikatsrecht

- (2) Der „**Abrechnungsbetrag**“ entspricht dem Abrechnungskurs des Basiswerts in USD, reduziert um eine Risiko Management Gebühr durch die Multiplikation mit dem „**RMG Faktor**“ und umgerechnet in EUR unter Verwendung des aktuellen EUR/USD Währungswechselkurses wie auf der Bloomberg-Seite WMCO (oder eine diese Seite ersetzende Seite) gegen 16:00 Uhr, Ortszeit London, veröffentlicht (Sollte der entsprechende Währungswechselkurs nicht in der vorgesehenen Art und Weise festgestellt oder angezeigt werden, ist die Berechnungsstelle berechtigt, als maßgeblichen Währungswechselkurs einen auf der Basis der dann geltenden Marktusancen ermittelten Währungswechselkurs festzulegen.), wobei der

§ 1 Certificate Right

The “**Redemption Amount**” equals the Settlement Price of the Underlying in USD reduced by a Risk Management Fee by multiplication with a „**RMF Factor**“ and converted into EUR using the prevailing EUR/USD currency exchange rate as published on Bloomberg page WMCO (or a substitute page thereof) at or around 16:00 hrs London time (If the respective currency exchange rate is not determined or quoted in the manner described above, the Calculation Agent shall be entitled to identify a currency exchange rate, determined on the basis of the then prevailing market customs.), where the RMF Factor is calculated as follows:

RMG Faktor wie folgt berechnet wird:

Frankfurt am Main, 24. September 2012

UBS AG
