


COMUNICATO STAMPA

Il CdA di UniCredit approva una profonda revisione strategica sotto la guida del nuovo A.D. Jean Pierre Mustier

Il Consiglio di Amministrazione di UniCredit oggi ha discusso ed approvato l'avvio di una profonda revisione della strategia del Gruppo sotto la guida del nuovo Amministratore Delegato Jean Pierre Mustier.

La revisione strategica riguarderà tutte le principali aree della banca al fine di rafforzare ed ottimizzare la dotazione di capitale del Gruppo, migliorarne la redditività, garantire una continua evoluzione delle attività di business e mantenere la flessibilità necessaria a cogliere tutte le opportunità di generazione di valore. Ci sarà un'attenzione specifica alle opportunità di ottimizzazione del capitale, ad una aggiuntiva riduzione dei costi, al cross-selling fra le diverse entità del Gruppo e, soprattutto, all'ulteriore miglioramento della disciplina nella gestione del rischio.

UniCredit ha fortissime radici in Italia che rendono le sue attività nel paese essenziali per il Gruppo. La rivisitazione della rete retail e la conseguente digitalizzazione dei servizi, già in atto, continueranno a ritmo sostenuto, con un focus crescente sulla gestione della relazione con la clientela per far leva sui nostri punti di forza distintivi. Nel Corporate Banking è già in corso una focalizzazione crescente sui grandi attori italiani dell'export globale, sulle medie aziende più dinamiche e sui settori imprenditoriali in espansione.

Asset strategici quali HVB, la CEE ed il CIB proseguiranno nel loro sviluppo, aumentando, ovunque possibile, cross-selling e sinergie pur mantenendo un grande impegno nel garantire l'efficienza dei processi e l'ottimizzazione degli RWA.

Tutti gli asset, nessuno escluso, saranno soggetti alla stessa attenta e disciplinata gestione del capitale e sarà valutata ogni opportunità di generazione di valore incrementale, potenzialmente anche attraverso dismissioni.

Verrà anche definito un approccio più pro-attivo nella gestione del portafoglio non core così da accelerare il rafforzamento del bilancio.

Jean Pierre Mustier, Amministratore Delegato di UniCredit ha affermato: "La revisione strategica sarà ad ampio raggio. Adotteremo un approccio diversificato in base ai diversi asset, così da assicurare in futuro la massima creazione di valore per tutti gli stakeholder di UniCredit. Come sempre, la nostra priorità assoluta è, e rimarrà, quella di servire l'ampia base di clientela di UniCredit con i nostri prodotti e servizi e fornire l'accesso alla nostra rete senza eguali in Europa occidentale e centro orientale."

Milano, 11 luglio, 2016

Contatti:

Media Relations

tel +39 02 88623569 e mail: mediarelations@unicredit.eu

Investor Relations

tel +39 02 88621872 e mail: investorrelations@unicredit.eu


PRESS RELEASE

UniCredit Board approves in depth strategic review led by new CEO Jean Pierre Mustier

The Board of Directors of UniCredit today discussed and approved the launch of an in-depth review of the Group's strategy led by new Chief Executive Officer Jean Pierre Mustier.

In order to reinforce and optimize the Group's capital position, improve profitability, ensure continuous transformation of operations, and maintain flexibility to seize value creating opportunities, the strategic review will encompass all major areas of the bank. There will be specific focus on capital optimization opportunities, further cost reduction, cross selling across Group entities and above all further improved risk discipline.

UniCredit's strong Italian roots make the Italian bank absolutely core to the Group. The reshaping of the retail network and the ensuing digitalization already underway, will continue apace, increasing focus on relationship banking to leverage on our quality premium. In corporate banking the move towards Italy's global exporters, dynamic local mid-sized companies and burgeoning entrepreneurial sector is ongoing.

Strategic assets such as HVB, CEE and the Corporate Investment Bank will pursue their development, increasing cross selling and synergies wherever possible, while maintaining a strong focus on process efficiency and RWA optimization.

All assets, with no exception, will be subject to the same disciplined capital management and any incremental value creating opportunities, potentially also via disposals, will be evaluated.

A more proactive approach to the non-core credit portfolio is to be expected so to accelerate the strengthening of the balance sheet.

Jean Pierre Mustier, Chief Executive Officer of UniCredit said: "The strategic review will be wide ranging. We will take a diversified approach in terms of the different assets in order to ensure maximum future value creation for all UniCredit stakeholders. As always, our first priority is and will always be to deliver UniCredit's products and services solutions to our extensive client franchise and provide access to our unique Western, Eastern and Central European network."

Milan, July 11, 2016

Enquiries:

Media Relations
tel +39 02 88623569 e mail: mediarelations@unicredit.eu

Investor Relations
tel +39 02 88621872 e mail: investorrelations@unicredit.eu