

Milan, le 22 janvier 2008

Paris, le 22 janvier 2008

Communiqué de presse

CNP Assurances et UniCredit formalisent le cadre de leur nouveau partenariat pour leur filiale commune italienne CNP Capitalia Vita

Les Conseils d'administration de CNP Assurances et UniCredit ont approuvé les termes d'un accord entre leurs groupes concernant les amendements à apporter aux accords relatifs à leur filiale commune, CNP Capitalia Vita (CCV).

Le 17 février 2005, CNP Assurances a acquis 57,5% de Fineco Vita, devenue depuis CNP Capitalia Vita, le groupe Capitalia conservant 38,8%. CCV est liée par un accord de distribution exclusive à long terme avec les banques du groupe Capitalia (Banca di Roma, Banco di Sicilia, Bipop Carire et Fineco Bank), accord accompagné au moment de l'acquisition d'un pacte d'actionnaires.

A la suite de la fusion-absorption de Capitalia par le groupe UniCredit, et afin de répondre aux ambitions de rationalisation et de développement de la Banque en Italie, tout en favorisant la croissance et en augmentant la compétitivité et la valeur de la filiale commune, les modalités de mise en œuvre de la future coopération reposent sur les principes suivants :

- Maintien global du potentiel de distribution de CCV dans le nouveau schéma organisationnel du groupe UniCredit, avec un périmètre de distribution exclusive, à définir, constitué de Banca di Roma et Banco di Sicilia ;
- Mise sur le marché, dès janvier 2008, d'une gamme de produits flexible, cohérente avec le reste de l'offre assurance vie du groupe UniCredit et avec sa politique marketing globale, qui privilégie les produits Unit-linked par rapport aux Index-linked. Par ailleurs, CCV continuera son développement sur la couverture des prêts immobiliers et personnels.

Les groupes UniCredit et CNP Assurances se félicitent de cet accord qui renforce leur partenariat.

UNICREDIT

Contact Investisseurs :
Tél. : +39 02 88628715

E-mail : InvestorRelations@unicreditgroup.eu

Contact Presse :

Tél. : +39 02 88628236

E-mail : MediaRelations@unicreditgroup.eu

CNP ASSURANCES

Contact Investisseurs et Analystes :

Brigitte MOLKHOU

Tél. : +33 (0)1 42 18 77 27

E-mail : infofi@cnp.fr

Contact Presse :

Sophie MESSAGER

Tél. : +33 (0)1 42 18 86 51

E-mail : servicepresse@cnp.fr

Disclaimer

Le présent document peut contenir des données de nature prospective. Ces données se réfèrent notamment à des projections, des événements futurs, des tendances ou objectifs qui sont sujets par nature à des risques et aléas susceptibles d'entraîner une différence significative entre les résultats réels et ceux contenus explicitement ou implicitement dans ces données. Les résultats, performances, objectifs ou estimations peuvent présenter des différences avec les résultats réels notamment en raison de l'évolution de la conjoncture économique et des performances des marchés financiers, des décisions et changement d'ordre législatifs ou réglementaires, de la fréquence et de la gravité des sinistres assurés et notamment des taux de mortalité et de morbidité, du taux de conservation des affaires, de l'évolution des taux d'intérêt, des taux de change, de la concurrence, des changements intervenant dans les politiques des grandes banques centrales ou gouvernements étrangers, des procès ou actions en justice, des effets des acquisitions et de leurs intégrations, et des facteurs généraux ayant une incidence sur la concurrence.

Des informations concernant ces risques et aléas peuvent figurer dans les documents déposés par CNP Assurances auprès de l'AMF. CNP Assurances ne s'engage pas à mettre à jour ou à réviser du fait de nouvelles informations, d'évènement futur ou pour toute autre raison les données de nature prospective qui peuvent être présentées dans ce document.