

INFORMATIVA EMITTENTI N. 006/11

Data: 10/02/2011

Ora: 15:00

Mittente: Unicredit S.p.A.

Oggetto: COMUNICATO STAMPA JEAN PIERRE MUSTIER NUOVO RESPONSABILE DELLA DIVISIONE CORPORATE & INVESTMENT BANKING DI UNICREDIT/ PRESS RELEASE JEAN PIERRE MUSTIER NEW HEAD OF UNICREDIT CORPORATE & INVESTMENT BANKING DIVISION

Testo: da pagina seguente

COMUNICATO STAMPA

JEAN PIERRE MUSTIER NUOVO RESPONSABILE DELLA DIVISIONE CORPORATE & INVESTMENT BANKING DI UNICREDIT

Il Consiglio di Amministrazione di UniCredit ha deliberato oggi all'unanimità la nomina di Jean Pierre Mustier a Vice Direttore Generale e Responsabile della Divisione Corporate & Investment Banking (CIB) di UniCredit, con decorrenza dal 14 marzo 2011. Jean Pierre Mustier sarà a diretto riporto dell'Amministratore Delegato, Federico Ghizzoni, e farà parte dell'Executive Management Committee.

Dieter Rampl, Presidente di UniCredit, ha dichiarato: "Sono molto contento che Jean Pierre sia dei nostri. Ho avuto modo di apprezzare le sue eccezionali qualità di banchiere e di leader. Con l'arrivo di Mustier la nostra forte Divisione Corporate & Investment Banking sarà in grado di riflettere pienamente il profilo di UniCredit come gruppo bancario leader in Europa. La nostra squadra di vertice ora è completa. Sono convinto che si tratti di una squadra molto forte: la banca è ora estremamente ben attrezzata e ben posizionata per conseguire obiettivi molto ambiziosi nel retail, nel private e nel corporate e investment banking".

Federico Ghizzoni, AD di UniCredit, ha aggiunto: "Jean Pierre rappresenta la scelta ideale per UniCredit, grazie alla sua conoscenza approfondita del settore, all'esperienza internazionale e all'ottimo track record. La nostra Divisione Corporate & Investment Banking beneficerà delle sue eccellenti qualità di leader e capacità di servire i clienti a tutti i livelli. Jean Pierre possiede infatti una riconosciuta conoscenza sia dei mercati finanziari sia del corporate banking che riunisce in una combinazione estremamente efficace".

Jean Pierre Mustier è stato Responsabile della Divisione Corporate e Investment Banking di Société Générale dal 2003 al 2008, e anche un esponente del Comitato Esecutivo del Gruppo. Nel settembre 2008, prende la responsabilità delle attività dell'Asset Management, Private Banking and Securities Services di Société Générale. Nell'agosto 2009 ha lasciato il Gruppo – nel quale aveva iniziato la sua carriera nel 1987 – ed è stato advisor di varie istituzioni finanziarie oltre a sostenere diverse istituzioni non profit nella raccolta fondi.

Cv Allegato

Milano, 10 febbraio 2011

Contatti:

Media Relations: Tel. +39 02 88628236; e-mail: MediaRelations@unicredit.eu

Investor Relations: Tel: +39 02 88628715; e-mail: InvestorRelations@unicredit.eu

PRESS RELEASE

JEAN PIERRE MUSTIER NEW HEAD OF UNICREDIT CORPORATE & INVESTMENT BANKING DIVISION

UniCredit Board of Directors today has unanimously decided the appointment of Jean Pierre Mustier as Deputy General Manager and Head of Corporate and Investment Banking Division. The appointment will be effective March 14th 2011. Jean Pierre Mustier will report to the CEO, Federico Ghizzoni, and he will be a member of the Executive Management Committee.

Dieter Rampf, Chairman of UniCredit, said: "I'm delighted that Jean Pierre joined us. I had the occasion to appreciate his stellar banking skills as well as his leading personality. With Mr. Mustier, our strong Corporate and Investment Banking Division will fully reflect the profile of UniCredit as a leading European Banking Group. Our management team is now completed. I believe it is a powerful team: the bank is now extremely well equipped and well positioned to achieve very ambitious goals in retail, private and corporate and investment banking".

Federico Ghizzoni, CEO of UniCredit, said: "With his deep knowledge of the industry, international experience and outstanding track record, Jean Pierre is the ideal choice for UniCredit. Our Corporate and Investment Banking business will benefit from his excellent leadership skills and his capacity to serve customers all across the board, thanks to his widely recognized powerful combination of financial markets expertise and corporate banking business knowledge".

Jean Pierre Mustier was Head of the Corporate and Investment Banking Division of Société Générale from 2003 to 2008, being as well a member of the group Executive Committee. In September 2008, he took up the responsibility of Asset Management, Private Banking and Securities Services for Société Générale. He has left the group - which he joined in 1987 at the early stage of his career - in August 2009, and has been advisor to various financial institutions, completing also large fund raising for non for profit institutions.

CV attached

Milan, 10 February, 2011

Enquires:

Media Relations: Tel. +39 02 88628236; e-mail: MediaRelations@unicredit.eu

Investor Relations: Tel: +39 02 88628715; e-mail: InvestorRelations@unicredit.eu

Biografia di Jean Pierre Mustier

Nato il 18 gennaio 1961 a Chamalieres, in Francia

Sposato con due figli

Studi:

Ecole Polytechnique (Francia) ed Ecole des Mines de Paris (Francia)

Carriera professionale

1987 / 2009 :

Société Générale

1987/1988, Parigi : sviluppo di modelli di pricing per opzioni, trading di derivati azioni per Société Générale alla Borsa di Parigi

1988/1990, Philadelphia: Responsabile di Société Générale Options North America, specialista in opzioni sulle valute al Philadelphia Stock Exchange

1991/1993: Tokyo: Responsabile delle attività di Société Générale Derivatives in Asia

1993/1996, Londra: Responsabile di Société Générale Global Equity Derivatives

1996 / 1999, Hong Kong: Responsabile di SG Crosby Securities, società asiatica di brokeraggio e di attività di corporate finance acquisita da Société Générale

1999/2001, Londra: Responsabile di Société Générale Global Fixed Income, Currencies and Commodities (FICC)

2001/2003, Londra : Responsabile delle attività di Société Générale Debt Finance, incluse FICC e tutte le attività di finanza strutturata (acquisition finance, leverage finance, project finance, commodities and trade finance, asset finance, securitization, syndication)

2003/2008, Londra : Responsabile di Société Générale Corporate and Investment Banking, membro del Comitato Esecutivo di Société Générale

2008/2009, Londra, Parigi: Responsabile di Société Générale Asset Management, Private Banking and Securities Services, membro del Comitato Esecutivo di Société Générale

2010 :

- Ha sostenuto e aiutato diversi imprenditori sociali e organizzazioni non profit e raccolto circa 30 milioni di euro per le loro cause
- Consulente per diverse istituzioni finanziarie (M&A, consulenza, strategie) che hanno successivamente devoluto fondi alle organizzazioni non profit in luogo della remunerazione
- Membro di due organizzazioni non profit britanniche

Biography of Jean Pierre Mustier

Born 18/01/1961 in Chamalieres, France.

Married, two sons

Studies :

Ecole Polytechnique (France) and Ecole des Mines de Paris (France)

Professional carrier :

1987 / 2009 :

Société Générale

1987 / 1988, Paris: Developed option pricing models and ran the initial equity derivatives trading activity of Société Générale on the floor of the Paris Stock Exchange

1988 / 1990, Philadelphia: Head of Société Générale Options North America, a currency options specialist on the floor of the Philadelphia Stock Exchange

1991 / 1993 Tokyo: Head of Société Générale Derivatives activities in Asia

1993 / 1996, London: Head of Société Générale Global Equity Derivatives activities

1996 / 1999, Hong Kong: Head of SG Crosby Securities, the Asian brokerage and corporate finance business acquired by Société Générale

1999 / 2001, London: Head of Société Générale global Fixed Income, currencies and commodities activities (FICC)

2001 / 2003, London: Head of Société Générale Debt Finance activities, comprising FICC and all structured finance activities (acquisition finance, leverage finance, project finance, commodities and trade finance, asset finance, securitization, syndication)

2003 / 2008, London: Head of Société Générale Corporate and Investment Banking activities, member of SG's Executive committee

2008 / 2009, London, Paris: Head of Société Générale Asset Management, Private Banking and Securities Services, member of SG's Executive Committee

2010 :

- Helped various social entrepreneurs and charities and raised circa 30 millions euros for these causes
- Advisor to various financial institutions, (M&A, advisory, strategic) which subsequently donated money to charities in lieu of compensation
- Trustee of two UK charities