

 - 1-

SUPPLEMENTO AI PROSPETTI DI BASE

relativi ai programmi di offerta e quotazione

"PROTECTION E COLLAR CERTIFICATES"

"EXPRESS CERTIFICATES"

"BONUS CERTIFICATES"

"TWIN WIN CERTIFICATES"

"OUPERFORMANCE CERTIFICATES"

"CASH COLLECT CERTIFICATES"

"COVERED WARRANT SU COMMODITIES, INDICI, TASSI DI CAMBIO, AZIONI,

TITOLI DI STATO E FUTURES SU TASSI DI INTERESSE"

"EXPRESS WORST OF CERTIFICATES"

di

UniCredit Bank AG

Il supplemento ai prospetti di base (il Supplemento) è relativo ai programmi di offerta e

quotazione

(i) "Protection e Collar Certificates";

(ii) "Express Certificates";

(iii) "Bonus Certificates";

(iv) "Twin Win Certificates";

(v) "Ouperformance Certificates";

(vi) "Cash Collect Certificates";

(vii) "Covered Warrant su Commodities, Indici, Tassi Di Cambio, Azioni, Titoli di Stato e

Futures Su Tassi Di Interesse";

(viii) "Express Worst of Certificates",

 - 2-

di Unicredit Bank AG (l'Emittente o la Banca o HVB e, unitamente alle sue controllate

consolidate, il Gruppo HVB), costituiti dalle seguenti sezioni: I) Nota di Sintesi; II)

Informazioni sull'Emittente in cui il Documento di Registrazione è incorporato per

riferimento e III) Informazioni sugli strumenti finanziari, l'offerta e la quotazione (ciascuno

un Prospetto di Base e congiuntamente i Prospetti di Base).

Ai sensi dell'articolo 95-bis, comma 2 del decreto legislativo del 24 febbraio 1998, n. 58

(il TUF), gli investitori che hanno già concordato di sottoscrivere gli strumenti

finanziari prima della pubblicazione del Supplemento hanno il diritto, esercitabile in

due giorni lavorativi dopo tale pubblicazione, di revocare la loro accettazione.

I Prospetti di Base (i), (ii), (iii), (iv), (v) e (vi) sono stati depositati presso la CONSOB in data

19 marzo 2013, a seguito di approvazione comunicata con nota n. 13020694 del 14 marzo

2013. Il Prospetto di Base (vii) è stato depositato presso la CONSOB in data 19 marzo 2013,

a seguito di approvazione comunicata con nota n. 13020697 del 14 marzo 2013. Il Prospetto

di Base (viii) è stato depositato presso la CONSOB in data 10 settembre 2013, a seguito di

approvazione comunicata con nota n. 0072666/13 del 5 settembre 2013.

Il Documento di Registrazione è stato depositato presso la CONSOB in data 12 febbraio 2014,

a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014.

Il Supplemento è stato redatto ai sensi dell'articolo 16 della direttiva 2003/71/CE (la

Direttiva o la Direttiva Prospetti), degli articoli 94, commi 1 e 7, e 113, commi 1 e 2 del

TUF e degli articoli 8, 9 e 53 del regolamento adottato con delibera CONSOB del 14 maggio

1999, n. 11971, come successivamente modificato ed integrato (il Regolamento Emittenti).

Il Supplemento è stato predisposto al fine di dare atto della pubblicazione in data 12

novembre 2013 della Relazione Trimestrale al 30 settembre 2013, contenente i dati

consolidati del Gruppo HVB relativi ai primi nove mesi dell'anno solare corrente, conclusisi

il 30 settembre 2013.

Il Supplemento è stato depositato presso la CONSOB in data 12 febbraio 2014, a seguito di

approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014.

L'informativa completa sull'Emittente e sull'offerta e/o quotazione degli strumenti finanziari

rilevanti può essere ottenuta solo sulla base della consultazione congiunta dei prospetti di

Base, del Documento di Registrazione, del Supplemento e delle pertinenti condizioni

definitive (le Condizioni Definitive).

Si veda inoltre il Capitolo "Fattori di Rischio", nei Prospetti di Base, nel Documento di

Registrazione, come modificati dal Supplemento, e nelle Condizioni Definitive per l'esame di

taluni fattori di rischio che devono essere presi in considerazione prima di procedere ad un

investimento negli strumenti finanziari rilevanti.

L'adempimento dell'obbligo di pubblicazione del Supplemento non comporta alcun giudizio

della CONSOB sull'opportunità dell'investimento proposto e sul merito dei dati e delle

notizie ad esso relativi.

Il Supplemento, unitamente ai Prospetti di Base e al Documento di Registrazione, è a

disposizione del pubblico gratuitamente presso gli uffici dell'Emittente situati in LCD7SR,

Arabellastraβe 12, 81925 Monaco, Germania, presso gli uffici della succursale di Milano in

 - 3-

Piazza Gae Aulenti 4, 20154 Milano, Italia. Il Supplemento, unitamente ai Prospetti di Base

e al Documento di Registrazione è altresì consultabile sul sito web dell'Emittente

www.investimenti.unicredit.it.

Ulteriori luoghi di messa a disposizione dei documenti menzionati saranno indicati nelle

rilevanti Condizioni Definitive.

Una copia cartacea del Supplemento, dei Prospetti di Base e del Documento di Registrazione

verrà consegnata gratuitamente ad ogni potenziale investitore che ne faccia richiesta.

 - 4-

Indice

1. PERSONE RESPONSABILI... 5

1.1 Indicazione delle persone responsabili .. 5

1.2 Dichiarazione di responsabilità .. 5

2. SUPPLEMENTO AI PROSPETTI DI BASE – RAGIONI DELLA PUBBLICAZIONE 6

SEZIONE I: MODIFICHE AI PROSPETTI DI BASE ... 8

A) MODIFCHE ALLA NOTA DI SINTESI... 8

B) MODIFICHE ALL'APPENDICE 1 DEI PROSPETTI DI BASE – PROFORMA

DELLE CONDIZIONI DEFINITIVE ... 13

 - 6-

2. SUPPLEMENTO AI PROSPETTI DI BASE – RAGIONI DELLA

PUBBLICAZIONE

Il Supplemento depositato presso la CONSOB in data in data 12 febbraio 2014, a seguito di

approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014, ai sensi degli articoli

94, commi 1 e 7, e 113, commi 1 e 2 del TUF e degli articoli 8, 9 e 53 del Regolamento

Emittenti, è stato redatto al fine di aggiornare i riferimenti al Documento di Registrazione

contenuti nei prospetti di base, in ragione dell'intervenuta pubblicazione del nuovo

Documento di Registrazione, depositato presso la CONSOB in data in data 12 febbraio 2014,

a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014.

I prospetti di base relativi ai programmi di offerta e quotazione:

(i) "Protection e Collar Certificates";

(ii) "Express Certificates";

(iii) "Bonus Certificates";

(iv) "Twin Win Certificates";

(v) "Ouperformance Certificates";

(vi) "Cash Collect Certificates",

depositati presso la CONSOB in data 19 marzo 2013, a seguito di approvazione comunicata

con nota n. 13020694 del 14 marzo 2013,

(vii) "Covered Warrant su Commodities, Indici, Tassi Di Cambio, Azioni, Titoli di Stato e

Futures Su Tassi Di Interesse",

depositato presso la CONSOB in data 19 marzo 2013, a seguito di approvazione comunicata

con nota n. 13020697 del 14 marzo 2013,

(viii) " Express Worst of Certificates",

depositato presso la CONSOB in data 10 settembre 2013, a seguito di approvazione

comunicata con nota n. 0072666/13 del 5 settembre 2013,

(ciascuno un Prospetto di Base e, congiuntamente, i Prospetti di Base), sono modificati ed

integrati nei modi indicati nel presente Supplemento

Ai sensi dell'articolo 95-bis, comma 2 del TUF, gli investitori che hanno già concordato

di sottoscrivere gli strumenti finanziari prima della pubblicazione del Supplemento

hanno il diritto, esercitabile in due giorni lavorativi dopo tale pubblicazione, di revocare

la loro accettazione. In particolare, tale diritto di revoca potrà essere esercitato in

relazione agli Express Worst of Certificates con codice ISIN DE000HV8A5J7, agli

Express Certificates con codice ISIN DE000HV8A8B8, agli Express Coupon Certificates

con codice ISIN DE000HV8A8C6, nonché ai Cash Collect Certificates Autocallable con

codice ISIN DE000HV8A5L3 per i quali è attualmente in corso un'offerta al pubblico.

 - 7-

1. Ogni riferimento al "Prospetto di Base" o al "Documento di Registrazione" in ciascun

Prospetto di Base deve essere interpretato, salvo ove diversamente indicato o inteso

dal contesto, quale riferimento al Documento di Registrazione, depositato presso la

CONSOB in data in data 12 febbraio 2014, a seguito di approvazione comunicata con

nota n. 0010330/14 del 6 febbraio 2014, o al relativo Prospetto di Base come integrato

e/o modificato dal Supplemento, depositato presso la CONSOB in data in data 12

febbraio 2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6

febbraio 2014.

2. La Nota di Sintesi contenuta in ogni Prospetto di Base è modificata secondo quanto

previsto alla Sezione II del presente Supplemento (Modifiche alla Nota di Sintesi);

3. In relazioni al proforma delle Condizioni Definitive dei Prospetti di Base, i riferimenti

al "supplemento al documento di registrazione ed ai prospetti di base (il

"Supplemento") depositato presso la CONSOB in data 24 maggio 2013, a seguito di

approvazione comunicata con nota n. 13045607 del 24 maggio 2013" dovranno

intendersi riferiti al presente Supplemento depositato presso la CONSOB in data in

data 12 febbraio 2014, a seguito di approvazione comunicata con nota n. 0010330/14

del 6 febbraio 2014.

 - 8-

SEZIONE I: MODIFICHE AI PROSPETTI DI BASE

A) MODIFCHE ALLA NOTA DI SINTESI

La sezione I – Nota di Sintesi in ciascun Prospetto di Base è modificata nel seguente modo.

I seguenti Paragrafi della Sezione B "EMITTENTE" devono intendersi integralmente

sostituiti come di seguito riportato.

Paragrafo B.10 "Descrizione della natura di eventuali rilievi contenuti nella relazione di

revisione relativa alle informazioni finanziarie relative agli esercizi passati":

Le informazioni finanziarie dell'Emittente e consolidate del Gruppo HVB relative agli

esercizi chiusi al 31 dicembre 2012 ed al 31 dicembre 2011 sono state sottoposte a revisione

da parte della società di revisione KPMG AG Wirtschaftsprüfungsgesellschaft (KPMG), che

ha espresso un giudizio senza rilievi.

Le informazioni finanziarie dell'Emittente e consolidate del Gruppo HVB relative al

trimestre chiuso al 30 settembre 2013, al contrario, non sono state sottoposte a revisione

da parte della società di revisione KMPG.

Paragrafo B.12 "Informazioni finanziarie fondamentali selezionate sull'Emittente relative

agli esercizi passati":

Indicatori di solvibilità

30/09/2013 (in conformità

a Basilea II)

(non sottoposti a

revisione)

31/12/2012 (in conformità

a Basilea II)

31/12/2011 (in conformità

a Basilea II)

Tier 1

(in miliardi di Euro)
EUR 19,1 EUR 19,5 EUR 20,6

Total Capital ratio1

(o equity funds ratio)
22,4% 19.3% 18.4%

Attività ponderate in base

al rischio (Risk-weighted

assets)

(in miliardi di Euro)

EUR 92,5 EUR 109,8 EUR 127,4

Tier 1 ratio1

(core capital ratio)
20,7% 17.8% 16.2%

Core Tier 1 ratio1

(core capital ratio without

hybrid capital)

20,7% 17.4% 15.6%

Patrimonio di Vigilanza

(Regulatory capital o equity

capital)

(in miliardi di Euro)

EUR 20,7 EUR 21,2 EUR 23,4

 - 9-

1)
 calcolato in base alle attività ponderate in base al rischio, inclusi equivalenti per rischio di mercato e in aggiunta per il

rischio operativo

Secondo quanto previsto dalla normativa applicabile tedesca, HVB non pubblica dati

dettagliati sulle attività deteriorate. Pertanto, l'Annual Report 2012, l'Annual Report 2011,

l'Annual Report 2010 e le relazioni trimestrali e semestrali non illustrano dati analitici

finanziari che evidenziano crediti in sofferenza, come:

 Crediti in Sofferenza Lordi /Crediti Lordi,

 Crediti in Sofferenza Netti /Crediti Netti,

 Crediti deteriorati netti verso clienti /Crediti Netti,

In particolare, HVB, ai sensi della normativa ad esso applicabile, pubblica l'ammontare delle

partite anomale esclusivamente in quanto dato aggregato, senza pubblicare l'ammontare delle

singole voci che le compongono (quali, ad esempio, i crediti in sofferenza).

Alcuni dati finanziari, inclusi nel 3Q2013 Interim Report 1Q2013 Interim Report sono

indicati come segue. Tali dati finanziari non sono stati certificati da KPMG. Si includono

anche alcuni dati finanziari contenuti nell'Annual Report 2012, nell'Annual Report 2011 e

nell'Annual Report 2010. Tali dati finanziari sono stati certificati da KPMG.

(in milioni di Euro)

30/09/2013

(non sottoposti a

revisione)

31/12/2012 31/12/2011

Partite Anomale* lorde

verso clienti (Gross

impaired loans to

customers)

€8.185 €8.371 €8.402

Partite Anomale* nette

verso clienti (Net impaired

loans to customers)

€4.181 €4.468 €4.216

Crediti Lordi (Gross

customer Loans)**
€117.320 €126.541 €141.139

Crediti Netti (Net

customer Loans)
€112.946 €122.212 €136.561

Partite Anomale* lorde

verso clienti / Crediti

Lordi (Gross impaired

loans* to customers/Gross

customer Loans)

7.0% 6,6% 6,0%

Partite Anomale* nette

verso clienti / Crediti Netti

(Net impaired loans* to

customers/Net customer

Loans)

3.7% 3,6% 3,1%

Sofferenze nette /

Patrimonio netto (Net non

performing

loans/Shareholders'

equity)

19,21% 19,20% 18,08%

 - 10-

Prestiti / Depositi (Loans /

Deposits)
0,97% 1,02% 1,09%

*In HVB un finanziamento è indicato come partita anomala se viene presa una decisione dalla funzione credito in seguito al

deterioramento della posizione del cliente; ciò avviene nel caso in cui:

 Secondo quanto previsto dalla normativa locale, l’inadempimento da parte del cliente in relazione al pagamento degli

interessi o del capitale si protragga per un periodo superiore ai 90 giorni;

 al merito di credito del cliente sia attribuito uno scoring pari a 8, 9 o 10 (anche nel caso in cui il cliente paghi gli

interessi).

Si segnala che tali dati non sono riportati nel 3Q2013 Interim Report.

** Si segnala che il dato non è riportato nel 3Q2013 Interim Report

La tabella che segue contiene le principali informazioni economico-finanziarie al 30

settembre 2013 31 marzo 2013 (non certificate). Tali informazioni sono confrontate con le

corrispondenti informazioni al 30 settembre 2013 31 marzo 2013 (non certificate).

(in milioni di EUR) 30/09/2013 30/09/2012

Margine d’interesse (Net interest income) 2.196 2.717*

 Margine di intermediazione (Operating

Income)
4.257 4.888

Depositi (Deposits from banks e Deposits from

customers)
162.068 177.510

Attività finanziarie (Financial assets at fair

value through profit or loss)
28.930 20.649

Impieghi (Loans and receivables with banks e

Loans and receivables with customers)
157.137 176.700

Risultato di gestione (Operating profit) 1.602 2.197

Utile/(perdita) ante imposte (Profit/(loss)

before tax)
1.596 2.050

Utile/(perdita) consolidato (Consolidated

profit/(loss))
1.076 1.220

Utile consolidato attribuibile agli azionisti di

UniCredit Bank AG (Consolidated profit

attributable to shareholder of UniCredit Bank

AG)

1.045 1.181

Passività Totali (incl. Patrimonio Netto) (Total

Liabilities (incl. Shareholders’ Equity))
315.364 399.420

Patrimonio Netto (Shareholders’ Equity) 21.766 23.636

Capitale Sottoscritto (Subscribed Capital) 2.407 2.407

*HVB ha apportato una rettifica esigua al margine di interesse per il primo trimestre del 2013. Il costo degli swap in valuta

estera sottoscritti nell’ambito della gestione dell’attivo/passivo che era precedentemente incluso nel margine di interesse del

segmento Corporate & Investment Banking è ora incluso nel margine di interesse del segmento Altro/consolidamento. I dati

relativi al 2012 e quelli dei trimestri precedenti sono stati rettificati di conseguenza al fine di riflettere la nuova struttura

societaria e la riorganizzazione descritta nel capitolo 5.

 - 11-

La tabella che segue contiene le principali informazioni economico – finanziarie al 31

dicembre 2012. Tali informazioni sono state confrontate con le corrispondenti informazioni al

31 dicembre 2011 ed al 31 dicembre 2010.

(in milioni di EUR) 31/12/2012 31/12/2011

Margine d’interesse (Net interest income) 3.409 4.073

 Margine di intermediazione (Operating

Income)
6.050 5.812

Depositi (Deposits from banks e Deposits

from customers)
155.484 165.300

Attività finanziarie (Financial assets at

fair value through profit or loss)
24.282 28.045

Impieghi (Loans and receivables with

banks e Loans and receivables with

customers)

158.532 180.838

Risultato di gestione (Operating profit) 2.534 2.201

Utile/(perdita) ante imposte (Profit/(loss)

before tax)
2.058 1.15

Utile/(perdita) post imposte (Profit/(loss)

after tax)
1.287 975

Utile/(perdita) consolidato (Consolidated

profit/(loss))
1.287 971

Utile consolidato attribuibile agli

azionisti di UniCredit Bank AG

(Consolidated profit attributable to

shareholder of UniCredit Bank AG)

1.246 931

Passività Totali (incl. Patrimonio Netto)

(Total Liabilities (incl. Shareholders’

Equity))

348.300 372.312*

Patrimonio Netto (Shareholders’ Equity) 23.296 23.318

Capitale Sottoscritto (Subscribed Capital) 2.407 2.407

*In relazione al totale attivo, in conformità allo IAS 32 (IAS 32.42 e IAS 32.48), i valori di mercato positivi e negativi dei

derivati OTC che si compensano tra loro a livello di valuta sono stati compensati con i derivati OTC siglati con la medesima

controparte centrale (CCP). I dati relativi al 2011 sono stati rettificati di conseguenza.

Dalla data dell'ultimo bilancio sottoposto a revisione pubblicato in relazione all'esercizio

fiscale chiuso al 31 dicembre 2012, non si sono verificati cambiamenti negativi sostanziali

delle prospettive dell'Emittente.

Alla data del Supplemento al Documento di Registrazione ed ai Prospetti di Base non si sono

verificati cambiamenti significativi nella situazione finanziaria o commerciale dell'Emittente

e/o del Gruppo.

Paragrafo B.13 "Descrizione di qualsiasi fatto recente relativo all'Emittente che sia

sostanzialmente rilevante per la valutazione della sua solvibilità":

 - 12-

Alla data del Supplemento al Documento di Registrazione ed ai Prospetti di Base, non si sono

verificati fatti recenti sostanzialmente rilevanti per la valutazione della solvibilità

dell'Emittente.

 - 13-

B) MODIFICHE ALL'APPENDICE 1 DEI PROSPETTI DI BASE – PROFORMA

DELLE CONDIZIONI DEFINITIVE

MODELLO DI CONDIZIONI DEFINITIVE "PROTECTION E COLLAR

CERTIFICATES" E "PROTECTION E COLLAR CERTIFICATES

AUTOCALLABLE"

Le presenti Condizioni Definitive sono state elaborate ai fini dell’articolo 5, paragrafo 4,

della direttiva 2003/71/CE e devono essere lette congiuntamente al Prospetto di Base (e ai

suoi supplementi).

Di seguito si riporta il modello contenente le Condizioni Definitive, da utilizzarsi per

ciascuna offerta e/o quotazione di Certificates effettuata ai sensi del Programma.

* * *

1

Condizioni Definitive

Relative all'[Offerta] [e] [Quotazione] di [•] [Autocallable] [Quanto] [Non - Quanto]

[PROTECTION] E [COLLAR] CERTIFICATES

[•]

di UniCredit Bank AG

Ai sensi del Programma di Offerta e Quotazione

di "PROTECTION E COLLAR CERTIFICATES" ai sensi del relativo Prospetto di Base,

composto dalle seguenti sezioni: I) Nota di Sintesi ; II) Informazioni sull'Emittente e

luoghi in cui è reso disponibile il Documento di Registrazione; III) Informazioni sugli

strumenti finanziari, l'offerta e la quotazione.

Condizioni Definitive depositate presso CONSOB in data [•]

L'adempimento di pubblicazione delle Condizioni Definitive tramite Avviso Integrativo non

comporta alcun giudizio della CONSOB sull'opportunità dell'investimento proposto e sul

merito dei dati e delle notizie allo stesso relativi. Le informazioni complete sull'Emittente e

[sull'Offerta] [e] [sulla quotazione] sono ottenibili solo con la consultazione congiunta del

Prospetto di Base, del Supplemento e delle Condizioni Definitive. Il Prospetto di Base, il

Supplemento e le Condizioni Definitive sono a disposizione del pubblico gratuitamente

presso gli uffici dell'Emittente in LCI4SS, Arabellastraße 12, 81925 Monaco, Germania e

presso la succursale di Milano, con sede in Via Tommaso Grossi 10, 20121 Piazza Gae
Aulenti, 4, 20154 Milano. Il Prospetto di Base, il Supplemento e le Condizioni Definitive

sono altresì disponibili sul sito internet dell'Emittente: [www.investimenti.unicredit.it.]

1 Ove applicabile, inserire ulteriore logo.

 - 14-

[nonché presso gli uffici del Responsabile del Collocamento e dei Collocatori come di

seguito definiti] [indicare siti internet rilevanti dei collocatori ovvero] [di seguito indicati ai

punti 31 e 32].

La Nota di Sintesi è allegata alle presenti Condizioni Definitive.

* * *

I Certificates oggetto del Prospetto di Base sono caratterizzati da una rischiosità molto

elevata il cui apprezzamento da parte dell’investitore è ostacolato dalla loro complessità.

E’ quindi necessario che l’investitore concluda operazioni aventi ad oggetto tali

Certificates solo dopo averne compreso la natura ed il grado di esposizione al rischio

che esse comportano. L’investitore deve considerare che la complessità dei Certificates

può favorire l’esecuzione di operazioni non appropriate. Si consideri che, in generale,

l’investimento nei Certificates in quanto strumenti di particolare complessità, non è

adatto alla generalità degli investitori. Pertanto, l’investitore dovrà valutare il rischio

dell’operazione e l’intermediario dovrà verificare se l’investimento è appropriato per

l’investitore ai sensi della normativa vigente.

I Certificates non sono stati e non saranno registrati ai sensi dello United States

Securities Act del 1933, così come modificato, o ai sensi di alcuna regolamentazione

finanziaria in ciascuno degli stati degli Stati Uniti d'America. Né la Securities and

Exchange Commission (la SEC) né altra autorità di vigilanza negli Stati Uniti d'America

ha approvato o negato l'approvazione ai Certificates o si è pronunciata sull'accuratezza

o inaccuratezza del Prospetto di Base e/o delle Condizioni Definitive.

L'Offerta dei Certificates è effettuata in Italia [in [●]] e non negli Stati Uniti d'America o nei

confronti di alcun cittadino americano o soggetto residente negli Stati Uniti d'America o

soggetto passivo d'imposta negli Stati Uniti d'America ed il presente documento non può

essere distribuito negli Stati Uniti d'America.

* * *

Il presente documento costituisce le Condizioni Definitive relative [all'Offerta] [e] [alla

Quotazione] dei Protection e Collar Certificates di seguito descritti. Esso deve essere letto

congiuntamente al Prospetto di Base (compresi i documenti incorporati per riferimento)

relativo al Programma di Protection e Collar Certificates depositato presso la CONSOB in

data 19 marzo 2013, a seguito di approvazione comunicata con nota n. 13020694 del 14

marzo 2013, ed al Documento di Registrazione depositato presso CONSOB in data 12

febbraio 2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6

febbraio 2014 in data 19 marzo 2013, a seguito di approvazione comunicata con nota n.

13020694 del 14 marzo 2013, incorporato mediante riferimento alla Sezione II del Prospetto

di Base, ed al supplemento ai prospetti di base (il "Supplemento") depositato presso la

CONSOB in data 12 febbraio 2014, a seguito di approvazione comunicata con nota n.

0010330/14 del 6 febbraio 2014,ed al supplemento al documento di registrazione ed ai

prospetti di base (il "Supplemento") depositato presso la CONSOB in data 24 maggio 2013, a

seguito di approvazione comunicata con nota n. 13045607 del 24 maggio 2013, che insieme

costituiscono il Prospetto di Base relativo Programma di Protection e Collar Certificates (il

Prospetto di Base).

 - 15-

I termini di seguito utilizzati e non direttamente definiti hanno lo stesso significato attribuito

loro nel Prospetto di Base.

Nel prendere una decisione di investimento gli investitori sono invitati a valutare gli specifici

fattori di rischio relativi all'Emittente, ai settori di attività in cui esso opera, nonché agli

strumenti finanziari proposti.

Per ulteriori informazioni relative all'Emittente, gli investitori sono invitati a prendere

visione del Documento di Registrazione, del Supplemento e dei documenti a disposizione del

pubblico, nonché inclusi mediante riferimento nel Prospetto di Base, nel Supplemento come

indicato nei Capitoli del Documento di Registrazione e di cui alle Condizioni Definitive.

 - 16-

MODELLO DI CONDIZIONI DEFINITIVE "EXPRESS CERTIFICATES" E

"EXPRESS COUPON CERTIFICATES"

Le presenti Condizioni Definitive sono state elaborate ai fini dell’articolo 5, paragrafo 4,

della direttiva 2003/71/CE e devono essere lette congiuntamente al Prospetto di Base (e ai

suoi supplementi).

Di seguito si riporta il modello contenente le Condizioni Definitive, da utilizzarsi per

ciascuna Offerta e/o Quotazione di Certificates effettuata ai sensi del Programma.

* * *

2

Condizioni Definitive

Relative all'[offerta] [e] [quotazione] di [●] [Autocallable] [Quanto] [Non-Quanto]

[EXPRESS [COUPON] CERTIFICATES]

[●]

di UniCredit Bank AG

Ai sensi del Programma di offerta e quotazione di "EXPRESS CERTIFICATES" ai

sensi del relativo Prospetto di Base, composto dalle seguenti sezioni: I) Nota di Sintesi ;

II) Informazioni sull'Emittente e luoghi in cui è reso disponibile il Documento di

Registrazione; III) Informazioni sugli strumenti finanziari, l'Offerta e la Quotazione.

Condizioni Definitive depositate presso CONSOB in data [●]

L'adempimento di pubblicazione delle Condizioni Definitive tramite Avviso Integrativo non

comporta alcun giudizio della CONSOB sull'opportunità dell'investimento proposto e sul

merito dei dati e delle notizie allo stesso relativi. Le informazioni complete sull'Emittente e

sull'Offerta [e] [sulla Quotazione] sono ottenibili solo con la consultazione congiunta del

Prospetto di Base, del Supplemento e delle Condizioni Definitive. Il Prospetto di Base, il

Supplemento e le Condizioni Definitive sono a disposizione del pubblico gratuitamente

presso gli uffici dell'Emittente in LCI4SS, Arabellastraße 12, 81925 Monaco, Germania e

presso la succursale di Milano, con sede in Via Tommaso Grossi 10, 20121 Piazza Gae
Aulenti, 4, 20154 Milano. Il Prospetto di Base, il Supplemento e le Condizioni Definitive

sono altresì disponibili sul sito internet dell'Emittente: [www.investimenti.unicredit.it].

[nonché presso gli uffici del Responsabile del Collocamento e dei Collocatori come di

seguito definiti] [indicare siti internet rilevanti dei collocatori ovvero] [di seguito indicati ai

punti 35 e 36].

2 Ove applicabile, inseriore ulteriore logo.

 - 17-

La Nota di Sintesi è allegata alle presenti Condizioni Definitive.

* * *

I Certificates oggetto del Prospetto di Base sono caratterizzati da una rischiosità molto

elevata il cui apprezzamento da parte dell’investitore è ostacolato dalla loro complessità.

E’ quindi necessario che l’investitore concluda operazioni aventi ad oggetto tali

Certificates solo dopo averne compreso la natura ed il grado di esposizione al rischio

che esse comportano. L’investitore deve considerare che la complessità dei Certificates

può favorire l’esecuzione di operazioni non appropriate. Si consideri che, in generale,

l’investimento nei Certificates in quanto strumenti di particolare complessità, non è

adatto alla generalità degli investitori. Pertanto, l’investitore dovrà valutare il rischio

dell’operazione e l’intermediario dovrà verificare se l’investimento è appropriato per

l’investitore ai sensi della normativa vigente.

I Certificates non sono stati e non saranno registrati ai sensi dello United States

Securities Act del 1933, così come modificato, o ai sensi di alcuna regolamentazione

finanziaria in ciascuno degli stati degli Stati Uniti d'America. Né la Securities and

Exchange Commission (la SEC) né altra autorità di vigilanza negli Stati Uniti

d'America ha approvato o negato l'approvazione ai Certificates o si è pronunciata

sull'accuratezza o inaccuratezza del Prospetto di Base e/o delle Condizioni Definitive.

L'Offerta dei Certificates è effettuata in Italia [in [•]] e non negli Stati Uniti d'America o nei

confronti di alcun cittadino americano o soggetto residente negli Stati Uniti d'America o

soggetto passivo d'imposta negli Stati Uniti d'America ed il presente documento non può

essere distribuito negli Stati Uniti d'America.

* * *

Il presente documento costituisce le Condizioni Definitive relative [all'Offerta] [e] [alla

Quotazione] di Certificates di seguito descritti. Esso deve essere letto congiuntamente al

Prospetto di Base (compresi i documenti incorporati per riferimento) relativo al Programma

di Express Certificates depositato presso la CONSOB in data 19 marzo 2013, a seguito di

approvazione comunicata con nota n. 13020694 del 14 marzo 2013, ed al Documento di

Registrazione depositato presso CONSOB in data 12 febbraio 2014, a seguito di

approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014 in data 19 marzo

2013, a seguito di approvazione comunicata con nota n. 13020694 del 14 marzo 2013,

incorporato mediante riferimento alla Sezione II del Prospetto di Base, ed al supplemento ai

prospetti di base (il "Supplemento") depositato presso la CONSOB in data 12 febbraio

2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio

2014,ed al supplemento al documento di registrazione ed ai prospetti di base (il

"Supplemento") depositato presso la CONSOB in data 24 maggio 2013, a seguito di

approvazione comunicata con nota n. 13045607 del 24 maggio 2013, che insieme

costituiscono il Prospetto di Base relativo Programma di Express Certificates (il Prospetto di

Base).

I termini di seguito utilizzati e non direttamente definiti hanno lo stesso significato attribuito

loro nel Prospetto di Base.

 - 18-

Nel prendere una decisione di investimento gli investitori sono invitati a valutare gli specifici

fattori di rischio relativi all'Emittente, ai settori di attività in cui esso opera, nonché agli

strumenti finanziari proposti.

Per ulteriori informazioni relative all'Emittente, gli investitori sono invitati a prendere

visione del Documento di Registrazione, del Supplemento e dei documenti a disposizione del

pubblico, nonché inclusi mediante riferimento nel Prospetto di Base, nel Supplemento come

indicato nei Capitoli del Documento di Registrazione e di cui alle Condizioni Definitive.

 - 19-

MODELLO DI CONDIZIONI DEFINITIVE "BONUS CERTIFICATES" E "BONUS

CERTIFICATES AUTOCALLABLE", "BONUS PLUS CERTIFICATES" E "BONUS

CAP CERTIFICATES"

Le presenti Condizioni Definitive sono state elaborate ai fini dell’articolo 5, paragrafo 4,

della direttiva 2003/71/CE e devono essere lette congiuntamente al Prospetto di Base (e ai

suoi supplementi).

Di seguito si riporta il modello contenente le Condizioni Definitive, da utilizzarsi per

ciascuna Offerta e/o Quotazione di Certificates effettuata ai sensi del Programma.

* * *

3

Condizioni Definitive

Relative all'[offerta] [e] [quotazione] di [][Quanto] [Non-Quanto] BONUS [PLUS]

[CAP] CERTIFICATES] [AUTOCALLABLE]

[●]

di UniCredit Bank AG

Ai sensi del Programma di offerta e quotazione di "BONUS CERTIFICATES" ai sensi

del relativo Prospetto di Base, composto dalle seguenti sezioni: I) Nota di Sintesi ; II)

Informazioni sull'Emittente e luoghi in cui è reso disponibile il Documento di

Registrazione; III) Informazioni sugli strumenti finanziari, l'Offerta e la Quotazione.

Condizioni Definitive depositate presso CONSOB in data []

L'adempimento di pubblicazione delle Condizioni Definitive tramite Avviso Integrativo non

comporta alcun giudizio della CONSOB sull'opportunità dell'investimento proposto e sul

merito dei dati e delle notizie allo stesso relativi. Le informazioni complete sull'Emittente e

[sull'Offerta] [e] [sulla quotazione] sono ottenibili solo con la consultazione congiunta del

Prospetto di Base, del Supplemento e delle Condizioni Definitive. Il Prospetto di Base, il

Supplemento e le Condizioni Definitive sono a disposizione del pubblico gratuitamente

presso gli uffici dell'Emittente in LCI4SS, Arabellastraße 12, 81925 Monaco, Germania e

presso la succursale di Milano, con sede in Via Tommaso Grossi 10, 20121 Piazza Gae
Aulenti, 4, 20154 Milano. Il Prospetto di Base, il Supplemento e le Condizioni Definitive

sono altresì disponibili sul sito internet dell'Emittente: [www.investimenti.unicredit.it.]

[nonché presso gli uffici del Responsabile del Collocamento e dei Collocatori come di

seguito definiti] [indicare siti internet rilevanti dei collocatori ovvero] [di seguito indicati ai

punti 30 e 31].

3
 Ove applicabile, inserire ulteriore logo.

 - 20-

La Nota di Sintesi è allegata alle presenti Condizioni Definitive.

* * *

I Certificates oggetto del Prospetto di Base sono caratterizzati da una rischiosità molto

elevata il cui apprezzamento da parte dell’investitore è ostacolato dalla loro complessità.

E’ quindi necessario che l’investitore concluda operazioni aventi ad oggetto tali

Certificates solo dopo averne compreso la natura ed il grado di esposizione al rischio

che esse comportano. L’investitore deve considerare che la complessità dei Certificates

può favorire l’esecuzione di operazioni non appropriate. Si consideri che, in generale,

l’investimento nei Certificates in quanto strumenti di particolare complessità, non è

adatto alla generalità degli investitori. Pertanto, l’investitore dovrà valutare il rischio

dell’operazione e l’intermediario dovrà verificare se l’investimento è appropriato per

l’investitore ai sensi della normativa vigente.

I Certificates non sono stati e non saranno registrati ai sensi dello United States

Securities Act del 1933, così come modificato, o ai sensi di alcuna regolamentazione

finanziaria in ciascuno degli stati degli Stati Uniti d'America. Né la Securities and

Exchange Commission (la SEC) né altra autorità di vigilanza negli Stati Uniti

d'America ha approvato o negato l'approvazione ai Certificates o si è pronunciata

sull'accuratezza o inaccuratezza del Prospetto di Base e/o delle Condizioni Definitive.

L'Offerta dei Certificates è effettuata in Italia [in [●]] e non negli Stati Uniti d'America o nei

confronti di alcun cittadino americano o soggetto residente negli Stati Uniti d'America o

soggetto passivo d'imposta negli Stati Uniti d'America ed il presente documento non può

essere distribuito negli Stati Uniti d'America.

* * *

Il presente documento costituisce le Condizioni Definitive relative [all'Offerta] [e] [alla

Quotazione] di Certificates di seguito descritti. Esso deve essere letto congiuntamente al

Prospetto di Base (compresi i documenti incorporati per riferimento) relativo al Programma

di Bonus Certificates depositato presso la CONSOB in data 19 marzo 2013, a seguito di

approvazione comunicata con nota n. 13020694 del 14 marzo 2013, ed al Documento di

Registrazione depositato presso CONSOB in data 12 febbraio 2014, a seguito di

approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014 in data 19 marzo

2013, a seguito di approvazione comunicata con nota n. 13020694 del 14 marzo 2013,

incorporato mediante riferimento alla Sezione II del Prospetto di Base, ed al supplemento ai

prospetti di base (il "Supplemento") depositato presso la CONSOB in data 12 febbraio

2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio

2014,ed al supplemento al documento di registrazione ed ai prospetti di base (il

"Supplemento") depositato presso la CONSOB in data 24 maggio 2013, a seguito di

approvazione comunicata con nota n. 13045607 del 24 maggio 2013, che insieme

costituiscono il Prospetto di Base relativo Programma di Bonus Certificates (il Prospetto di

Base).

I termini di seguito utilizzati e non direttamente definiti hanno lo stesso significato attribuito

loro nel Prospetto di Base.

Nel prendere una decisione di investimento gli investitori sono invitati a valutare gli specifici

fattori di rischio relativi all'Emittente, ai settori di attività in cui esso opera, nonché agli

strumenti finanziari proposti.

 - 21-

Per ulteriori informazioni relative all'Emittente, gli investitori sono invitati a prendere

visione del Documento di Registrazione, del Supplemento e dei documenti a disposizione del

pubblico, nonché inclusi mediante riferimento nel Prospetto di Base, nel Supplemento come

indicato nei Capitoli del Documento di Registrazione e di cui alle Condizioni Definitive.

 - 22-

MODELLO DI CONDIZIONI DEFINITIVE "TWIN WIN CERTIFICATES" E "TWIN

WIN AUTOCALLABLE CERTIFICATES"

Le presenti Condizioni Definitive sono state elaborate ai fini dell’articolo 5, paragrafo 4,

della direttiva 2003/71/CE e devono essere lette congiuntamente al Prospetto di Base (e ai

suoi supplementi).

Di seguito si riporta il modello contenente le Condizioni Definitive, da utilizzarsi per

ciascuna Offerta e/o Quotazione di Certificates effettuata ai sensi del Programma.

* * *

4

Condizioni Definitive

Relative all'[offerta] [e] [quotazione] di [][Quanto] [Non-Quanto] [TWIN WIN

[AUTOCALLABLE] CERTIFICATES] [con Cap]

[●]

di UniCredit Bank AG

Ai sensi del Programma di offerta e quotazione di "TWIN WIN CERTIFICATES" ai

sensi del relativo Prospetto di Base, composto dalle seguenti sezioni: I) Nota di Sintesi ;

II) Informazioni sull'Emittente e luoghi in cui è reso disponibile il Documento di

Registrazione; III) Informazioni sugli strumenti finanziari, l'Offerta e la Quotazione.

Condizioni Definitive depositate presso CONSOB in data []

L'adempimento di pubblicazione delle Condizioni Definitive tramite Avviso Integrativo non

comporta alcun giudizio della CONSOB sull'opportunità dell'investimento proposto e sul

merito dei dati e delle notizie allo stesso relativi. Le informazioni complete sull'Emittente e

[sull'Offerta] [e] [sulla quotazione] sono ottenibili solo con la consultazione congiunta del

Prospetto di Base, del Supplemento e delle Condizioni Definitive. Il Prospetto di Base, il

Supplemento e le Condizioni Definitive sono a disposizione del pubblico gratuitamente

presso gli uffici dell'Emittente in LCI4SS, Arabellastraße 12, 81925 Monaco, Germania e

presso la succursale di Milano, con sede in Via Tommaso Grossi 10, 20121 Piazza Gae
Aulenti, 4, 20154 Milano. Il Prospetto di Base, il Supplemento e le Condizioni Definitive

sono altresì disponibili sul sito internet dell'Emittente: [www.investimenti.unicredit.it.]

[nonché presso gli uffici del Responsabile del Collocamento e dei Collocatori come di

seguito definiti] [indicare siti internet rilevanti dei collocatori ovvero] [di seguito indicati ai

punti 33 e 34].

4 Ove applicabile, inserire ulteriore logo.

 - 23-

La Nota di Sintesi è allegata alle presenti Condizioni Definitive.

* * *

I Certificates oggetto del Prospetto di Base sono caratterizzati da una rischiosità molto

elevata il cui apprezzamento da parte dell’investitore è ostacolato dalla loro complessità.

E’ quindi necessario che l’investitore concluda operazioni aventi ad oggetto tali

Certificates solo dopo averne compreso la natura ed il grado di esposizione al rischio

che esse comportano. L’investitore deve considerare che la complessità dei Certificates

può favorire l’esecuzione di operazioni non appropriate. Si consideri che, in generale,

l’investimento nei Certificates in quanto strumenti di particolare complessità, non è

adatto alla generalità degli investitori. Pertanto, l’investitore dovrà valutare il rischio

dell’operazione e l’intermediario dovrà verificare se l’investimento è appropriato per

l’investitore ai sensi della normativa vigente.

I Certificates non sono stati e non saranno registrati ai sensi dello United States

Securities Act del 1933, così come modificato, o ai sensi di alcuna regolamentazione

finanziaria in ciascuno degli stati degli Stati Uniti d'America. Né la Securities and

Exchange Commission (la SEC) né altra autorità di vigilanza negli Stati Uniti

d'America ha approvato o negato l'approvazione ai Certificates o si è pronunciata

sull'accuratezza o inaccuratezza del Prospetto di Base e/o delle Condizioni Definitive.

L'Offerta dei Certificates è effettuata in Italia [in [●]] e non negli Stati Uniti d'America o nei

confronti di alcun cittadino americano o soggetto residente negli Stati Uniti d'America o

soggetto passivo d'imposta negli Stati Uniti d'America ed il presente documento non può

essere distribuito negli Stati Uniti d'America.

* * *

Il presente documento costituisce le Condizioni Definitive relative [all'Offerta] [e] [alla

Quotazione] di Certificates di seguito descritti. Esso deve essere letto congiuntamente al

Prospetto di Base (compresi i documenti incorporati per riferimento) relativo al Programma

di Twin Win Certificates depositato presso la CONSOB in data 19 marzo 2013, a seguito di

approvazione comunicata con nota n. 13020694 del 14 marzo 2013, ed al Documento di

Registrazione depositato presso CONSOB in data 12 febbraio 2014, a seguito di

approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014 in data 19 marzo

2013, a seguito di approvazione comunicata con nota n. 13020694 del 14 marzo 2013,

incorporato mediante riferimento alla Sezione II del Prospetto di Base, ed al supplemento ai

prospetti di base (il "Supplemento") depositato presso la CONSOB in data 12 febbraio

2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio

2014,ed al supplemento al documento di registrazione ed ai prospetti di base (il

"Supplemento") depositato presso la CONSOB in data 24 maggio 2013, a seguito di

approvazione comunicata con nota n. 13045607 del 24 maggio 2013, che insieme

costituiscono il Prospetto di Base relativo Programma di Twin Win Certificates (il Prospetto

di Base).

I termini di seguito utilizzati e non direttamente definiti hanno lo stesso significato attribuito

loro nel Prospetto di Base.

 - 24-

Nel prendere una decisione di investimento gli investitori sono invitati a valutare gli specifici

fattori di rischio relativi all'Emittente, ai settori di attività in cui esso opera, nonché agli

strumenti finanziari proposti.

Per ulteriori informazioni relative all'Emittente, gli investitori sono invitati a prendere

visione del Documento di Registrazione, del Supplemento e dei documenti a disposizione del

pubblico, nonché inclusi mediante riferimento nel Prospetto di Base, nel Supplemento come

indicato nei Capitoli del Documento di Registrazione e di cui alle Condizioni Definitive.

 - 25-

MODELLO DI CONDIZIONI DEFINITIVE "OUTPERFORMANCE

CERTIFICATES"

Le presenti Condizioni Definitive sono state elaborate ai fini dell’articolo 5, paragrafo 4,

della direttiva 2003/71/CE e devono essere lette congiuntamente al Prospetto di Base (e ai

suoi supplementi).

Di seguito si riporta il modello contenente le Condizioni Definitive, da utilizzarsi per

ciascuna Offerta e/o Quotazione di Certificates effettuata ai sensi del Programma.

* * *

 5

Condizioni Definitive

Relative all'[offerta] [e] [quotazione] di [] [Quanto] [Non-Quanto] [POWER

[EXPRESS] CERTIFICATES] [con Cap] [SPRINT [CAP] CERTIFICATES]

[●]

di UniCredit Bank AG

Ai sensi del Programma di offerta e quotazione di "OUTPERFORMANCE

CERTIFICATES" ai sensi del relativo Prospetto di Base, composto dalle seguenti

sezioni: I) Nota di Sintesi ; II) Informazioni sull'Emittente e luoghi in cui è reso

disponibile il Documento di Registrazione; III) Informazioni sugli strumenti finanziari,

l'Offerta e la Quotazione.

Condizioni Definitive depositate presso CONSOB in data []

L'adempimento di pubblicazione delle Condizioni Definitive tramite Avviso Integrativo non

comporta alcun giudizio della CONSOB sull'opportunità dell'investimento proposto e sul

merito dei dati e delle notizie allo stesso relativi. Le informazioni complete sull'Emittente e

[sull'Offerta] [e] [sulla quotazione] sono ottenibili solo con la consultazione congiunta del

Prospetto di Base, del Supplemento e delle Condizioni Definitive. Il Prospetto di Base, il

Supplemento e le Condizioni Definitive sono a disposizione del pubblico gratuitamente

presso gli uffici dell'Emittente in LCI4SS, Arabellastraße 12, 81925 Monaco, Germania e

presso la succursale di Milano, con sede in Via Tommaso Grossi 10, 20121 Piazza Gae
Aulenti, 4, 20154 Milano. Il Prospetto di Base, il Supplemento e le Condizioni Definitive

5 Ove applicabile, inserire ulteriore logo.

 - 26-

sono altresì disponibili sul sito internet dell'Emittente: [www.investimenti.unicredit.it.]

[nonché presso gli uffici del Responsabile del Collocamento e dei Collocatori come di

seguito definiti] [indicare siti internet rilevanti dei collocatori ovvero] [di seguito indicati ai

punti 36 e 37].

La Nota di Sintesi è allegata alle presenti Condizioni Definitive.

* * *

I Certificates oggetto del Prospetto di Base sono caratterizzati da una rischiosità molto

elevata il cui apprezzamento da parte dell’investitore è ostacolato dalla loro complessità.

E’ quindi necessario che l’investitore concluda operazioni aventi ad oggetto tali

Certificates solo dopo averne compreso la natura ed il grado di esposizione al rischio

che esse comportano. L’investitore deve considerare che la complessità dei Certificates

può favorire l’esecuzione di operazioni non appropriate. Si consideri che, in generale,

l’investimento nei Certificates in quanto strumenti di particolare complessità, non è

adatto alla generalità degli investitori. Pertanto, l’investitore dovrà valutare il rischio

dell’operazione e l’intermediario dovrà verificare se l’investimento è appropriato per

l’investitore ai sensi della normativa vigente.

I Certificates non sono stati e non saranno registrati ai sensi dello United States

Securities Act del 1933, così come modificato, o ai sensi di alcuna regolamentazione

finanziaria in ciascuno degli stati degli Stati Uniti d'America. Né la Securities and

Exchange Commission (la SEC) né altra autorità di vigilanza negli Stati Uniti

d'America ha approvato o negato l'approvazione ai Certificates o si è pronunciata

sull'accuratezza o inaccuratezza del Prospetto di Base e/o delle Condizioni Definitive.

L'Offerta dei Certificates è effettuata in Italia [in [●]] e non negli Stati Uniti d'America o nei

confronti di alcun cittadino americano o soggetto residente negli Stati Uniti d'America o

soggetto passivo d'imposta negli Stati Uniti d'America ed il presente documento non può

essere distribuito negli Stati Uniti d'America.

* * *

Il presente documento costituisce le Condizioni Definitive relative [all'Offerta] [e] [alla

Quotazione] di Certificates di seguito descritti. Esso deve essere letto congiuntamente al

Prospetto di Base (compresi i documenti incorporati per riferimento) relativo al Programma

di Outperformance Certificates depositato presso la CONSOB in data 19 marzo 2013, a

seguito di approvazione comunicata con nota n. 13020694 del 14 marzo 2013, ed al

Documento di Registrazione depositato presso CONSOB in data 12 febbraio 2014, a

seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014 in data

19 marzo 2013, a seguito di approvazione comunicata con nota n. 13020694 del 14 marzo

2013, incorporato mediante riferimento alla Sezione II del Prospetto di Base, ed al

supplemento ai prospetti di base (il "Supplemento") depositato presso la CONSOB in

data 12 febbraio 2014, a seguito di approvazione comunicata con nota n. 0010330/14 del

6 febbraio 2014,ed al supplemento al documento di registrazione ed ai prospetti di base (il

"Supplemento") depositato presso la CONSOB in data 24 maggio 2013, a seguito di

approvazione comunicata con nota n. 13045607 del 24 maggio 2013, che insieme

costituiscono il Prospetto di Base relativo Programma di Outperformance Certificates (il

Prospetto di Base).

 - 27-

I termini di seguito utilizzati e non direttamente definiti hanno lo stesso significato attribuito

loro nel Prospetto di Base.

Nel prendere una decisione di investimento gli investitori sono invitati a valutare gli specifici

fattori di rischio relativi all'Emittente, ai settori di attività in cui esso opera, nonché agli

strumenti finanziari proposti.

Per ulteriori informazioni relative all'Emittente, gli investitori sono invitati a prendere

visione del Documento di Registrazione, del Supplemento e dei documenti a disposizione del

pubblico, nonché inclusi mediante riferimento nel Prospetto di Base, nel Supplemento come

indicato nei Capitoli del Documento di Registrazione e di cui alle Condizioni Definitive.

 - 28-

MODELLO DI CONDIZIONI DEFINITIVE "CASH COLLECT CERTIFICATES" E

"CASH COLLECT CERTIFICATES AUTOCALLABLE"

Le presenti Condizioni Definitive sono state elaborate ai fini dell’articolo 5, paragrafo 4,

della direttiva 2003/71/CE e devono essere lette congiuntamente al Prospetto di Base (e ai

suoi supplementi).

Di seguito si riporta il modello contenente le Condizioni Definitive, da utilizzarsi per

ciascuna Offerta e/o Quotazione di Certificates effettuata ai sensi del Programma.

* * *

6

Condizioni Definitive

Relative all'[offerta] [e] [quotazione] di [] [Quanto] [Non-Quanto] CASH COLLECT

CERTIFICATES [AUTOCALLABLE]

[●]

di UniCredit Bank AG

Ai sensi del Programma di offerta e quotazione di "CASH COLLECT CERTIFICATES"

ai sensi del relativo Prospetto di Base, composto dalle seguenti sezioni: I) Nota di Sintesi

; II) Informazioni sull'Emittente e luoghi in cui è reso disponibile il Documento di

Registrazione; III) Informazioni sugli strumenti finanziari, l'Offerta e la Quotazione.

Condizioni Definitive depositate presso CONSOB in data []

L'adempimento di pubblicazione delle Condizioni Definitive tramite Avviso Integrativo non

comporta alcun giudizio della CONSOB sull'opportunità dell'investimento proposto e sul

merito dei dati e delle notizie allo stesso relativi. Le informazioni complete sull'Emittente e

[sull'Offerta] [e] [sulla quotazione] sono ottenibili solo con la consultazione congiunta del

Prospetto di Base, del Supplemento e delle Condizioni Definitive. Il Prospetto di Base, il

Supplemento e le Condizioni Definitive sono a disposizione del pubblico gratuitamente

presso gli uffici dell'Emittente in LCI4SS, Arabellastraße 12, 81925 Monaco, Germania e

presso la succursale di Milano, con sede in Via Tommaso Grossi 10, 20121 Piazza Gae
Aulenti, 4, 20154 Milano. Il Prospetto di Base, il Supplemento e le Condizioni Definitive

sono altresì disponibili sul sito internet dell'Emittente: [www.investimenti.unicredit.it.]

[nonché presso gli uffici del Responsabile del Collocamento e dei Collocatori come di

6 Ove applicabile, inserire ulteriore logo.

 - 29-

seguito definiti] [indicare siti internet rilevanti dei collocatori ovvero] [di seguito indicati ai

punti 38 e 39].

La Nota di Sintesi è allegata alle presenti Condizioni Definitive.

* * *

I Certificates oggetto del Prospetto di Base sono caratterizzati da una rischiosità molto

elevata il cui apprezzamento da parte dell’investitore è ostacolato dalla loro complessità.

E’ quindi necessario che l’investitore concluda operazioni aventi ad oggetto tali

Certificates solo dopo averne compreso la natura ed il grado di esposizione al rischio

che esse comportano. L’investitore deve considerare che la complessità dei Certificates

può favorire l’esecuzione di operazioni non appropriate. Si consideri che, in generale,

l’investimento nei Certificates in quanto strumenti di particolare complessità, non è

adatto alla generalità degli investitori. Pertanto, l’investitore dovrà valutare il rischio

dell’operazione e l’intermediario dovrà verificare se l’investimento è appropriato per

l’investitore ai sensi della normativa vigente.

I Certificates non sono stati e non saranno registrati ai sensi dello United States

Securities Act del 1933, così come modificato, o ai sensi di alcuna regolamentazione

finanziaria in ciascuno degli stati degli Stati Uniti d'America. Né la Securities and

Exchange Commission (la SEC) né altra autorità di vigilanza negli Stati Uniti

d'America ha approvato o negato l'approvazione ai Certificates o si è pronunciata

sull'accuratezza o inaccuratezza del Prospetto di Base e/o delle Condizioni Definitive.

L'Offerta dei Certificates è effettuata in Italia [in [●]] e non negli Stati Uniti d'America o nei

confronti di alcun cittadino americano o soggetto residente negli Stati Uniti d'America o

soggetto passivo d'imposta negli Stati Uniti d'America ed il presente documento non può

essere distribuito negli Stati Uniti d'America.

* * *

Il presente documento costituisce le Condizioni Definitive relative [all'Offerta] [e] [alla

Quotazione] di Certificates di seguito descritti. Esso deve essere letto congiuntamente al

Prospetto di Base (compresi i documenti incorporati per riferimento) relativo al Programma

di Cash Collect Certificates depositato presso la CONSOB in data 19 marzo 2013, a seguito

di approvazione comunicata con nota n. 13020694 del 14 marzo 2013, ed al Documento di

Registrazione depositato presso CONSOB in data 12 febbraio 2014, a seguito di

approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014 in data 19 marzo

2013, a seguito di approvazione comunicata con nota n. 13020694 del 14 marzo 2013,

incorporato mediante riferimento alla Sezione II del Prospetto di Base, ed al supplemento ai

prospetti di base (il "Supplemento") depositato presso la CONSOB in data 12 febbraio

2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio

2014,ed al supplemento al documento di registrazione ed ai prospetti di base (il

"Supplemento") depositato presso la CONSOB in data 24 maggio 2013, a seguito di

approvazione comunicata con nota n. 13045607 del 24 maggio 2013, che insieme

costituiscono il Prospetto di Base relativo Programma di Cash Collect Certificates (il

Prospetto di Base).

I termini di seguito utilizzati e non direttamente definiti hanno lo stesso significato attribuito

loro nel Prospetto di Base.

 - 30-

Nel prendere una decisione di investimento gli investitori sono invitati a valutare gli specifici

fattori di rischio relativi all'Emittente, ai settori di attività in cui esso opera, nonché agli

strumenti finanziari proposti.

Per ulteriori informazioni relative all'Emittente, gli investitori sono invitati a prendere

visione del Documento di Registrazione, del Supplemento e dei documenti a disposizione del

pubblico, nonché inclusi mediante riferimento nel Prospetto di Base, nel Supplemento come

indicato nei Capitoli del Documento di Registrazione e di cui alle Condizioni Definitive.

 - 31-

MODELLO DI CONDIZIONI DEFINITIVE "Covered Warrant su Commodities, Indici,

Tassi di Cambio, Azioni, Titoli di Stato e Futures su Tassi di Interesse"

Le presenti Condizioni Definitive sono state elaborate ai fini dell’articolo 5, paragrafo 4, della

direttiva 2003/71/CE e devono essere lette congiuntamente al Prospetto di Base (e ai suoi

supplementi).

Di seguito si riporta il modello contenente le Condizioni Definitive, da utilizzarsi per

ciascuna offerta e/o quotazione di Covered Warrant effettuata ai sensi del Programma.

7

Condizioni Definitive

Relative [all'/alla] [offerta] [e] [quotazione] di [] Covered Warrant su []

[]

di UniCredit Bank AG

Ai sensi del Programma di offerta e quotazione di

Covered Warrant su Commodities, Indici, Tassi di Cambio, Azioni, Titoli di Stato e

Futures su Tassi di Interesse

Condizioni Definitive trasmesse alla CONSOB in data []

La pubblicazione delle Condizioni Definitive tramite un Avviso Integrativo non comporta

alcun giudizio della CONSOB sull'opportunità dell'investimento proposto e sul merito dei

dati e delle notizie allo stesso relativi. Le informazioni complete sull'Emittente e sull'Offerta

e/o Quotazione sono ottenibili solo con la consultazione congiunta del Prospetto di Base

relativo al Programma, del Supplemento e delle Condizioni Definitive. Il Prospetto di Base, il

Supplemento e le Condizioni Definitive sono a disposizione del pubblico gratuitamente

presso la sede sociale e la direzione generale dell'Emittente. Il Prospetto di Base, il

Supplemento e le Condizioni Definitive sono altresì disponibili sul sito Internet

dell’Emittente www.investimenti.unicredit.it.[, nonché presso gli uffici del Responsabile del

Collocamento e dei Collocatori come di seguito definiti] [indicare siti Internet rilevanti dei

Collocatori].

La Nota di Sintesi è allegata alle presenti Condizioni Definitive.

* * *

7 Ove applicabile, inserire ulteriore logo.

 - 32-

I Covered Warrant oggetto del Prospetto di Base sono caratterizzati da una rischiosità

molto elevata il cui apprezzamento da parte dell’investitore è ostacolato dalla loro

complessità. E’ quindi necessario che l’investitore concluda operazioni aventi ad oggetto

tali Covered Warrant solo dopo averne compreso la natura ed il grado di esposizione al

rischio che esse comportano. L’investitore deve considerare che la complessità dei

Covered Warrant può favorire l’esecuzione di operazioni non appropriate. Si consideri

che, in generale, l’investimento nei Covered Warrant in quanto strumenti di particolare

complessità, non è adatto alla generalità degli investitori. Pertanto, l’investitore dovrà

valutare il rischio dell’operazione e l’intermediario dovrà verificare se l’investimento è

appropriato per l’investitore ai sensi della normativa vigente.

I Covered Warrant non sono stati e non saranno registrati ai sensi dello United States

Securities Act del 1933, così come modificato, o ai sensi di alcuna regolamentazione

finanziaria in ciascuno degli stati degli Stati Uniti d'America. Né la Securities and

Exchange Commission (la SEC) né altra autorità di vigilanza negli Stati Uniti d'America

ha approvato o negato l'approvazione ai Covered Warrant o si è pronunciata

sull'accuratezza o inaccuratezza del Prospetto di Base e/o delle Condizioni Definitive.

L'offerta dei Covered Warrant è effettuata in Italia [in [●]] e non negli Stati Uniti

d'America o nei confronti di alcun cittadino americano o soggetto residente negli Stati

Uniti d'America o soggetto passivo d'imposta negli Stati Uniti d'America ed il presente

documento non può essere distribuito negli Stati Uniti d'America.

* * *

Il presente documento costituisce le Condizioni Definitive relative [all'/alla] [offerta] [e]

[quotazione] dei Covered Warrant di seguito descritti. Esso deve essere letto congiuntamente al

prospetto di base depositato presso la CONSOB in data 19 marzo 2013, a seguito di

approvazione comunicata con nota n. 13020697 del 14 marzo 2013 (compresi i documenti ivi

incorporati mediante riferimento) e al Documento di Registrazione depositato presso la

CONSOB in data 12 febbraio 2014, a seguito di approvazione comunicata con nota n.

0010330/14 del 6 febbraio 2014 in data 19 marzo 2013, a seguito di approvazione comunicata

con nota n. 13020694 del 14 marzo 2013, come di volta in volta aggiornato e supplementato ed

incluso mediante riferimento alla Sezione II del prospetto di base, ed al supplemento ai

prospetti di base (il "Supplemento") depositato presso la CONSOB in data 12 febbraio

2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014,

ed al supplemento al documento di registrazione ed ai prospetti di base (il "Supplemento")

depositato presso la CONSOB in data 24 maggio 2013, a seguito di approvazione comunicata

con nota n. 13045607 del 24 maggio 2013, che insieme formano, ai sensi della Direttiva

Prospetti, il prospetto di base relativo al Programma di Covered Warrant su Commodities,

Indici, Tassi di Cambio, Azioni, Titoli di Stato e Futures su Tassi di Interesse (il Prospetto di

Base).

Ai fini delle Condizioni Definitive, i termini di seguito utilizzati e non direttamente definiti

hanno lo stesso significato attribuito loro nel Prospetto di Base dei Covered Warrant.

Nel prendere una decisione di investimento gli investitori sono invitati a valutare gli specifici

fattori di rischio relativi all'Emittente, ai settori di attività in cui esso opera, nonché agli

strumenti finanziari proposti.

 - 33-

Per ulteriori informazioni relative all'Emittente, gli investitori sono invitati a prendere visione

del Documento di Registrazione, del Supplemento e dei documenti a disposizione del pubblico,

nonché inclusi mediante riferimento nel Prospetto di Base, nel Supplemento come indicato nei

Capitoli del Documento di Registrazione e di cui alle Condizioni Definitive.

Gli strumenti finanziari derivati, quali i Covered Warrant, costituiscono un investimento

altamente volatile e sono caratterizzati da una rischiosità molto elevata, che può comportare

sino all'integrale perdita della somma utilizzata per l'acquisto dei Covered Warrant (premio)

più le commissioni, laddove il Covered Warrant giunga a scadenza senza alcun valore. È

quindi necessario che l'investitore concluda operazioni aventi ad oggetto tali strumenti solo

dopo averne compreso la natura e il grado di esposizione al rischio che esse comportano.

L'investitore deve considerare che la complessità dei Covered Warrant può favorire

l'esecuzione di operazioni non adeguate.

Si consideri che, in generale, l'investimento nei Covered Warrant, in quanto strumenti

finanziari derivati, non è adatto alla generalità degli investitori; pertanto, l'investitore dovrà

valutare il rischio dell'operazione e l'intermediario dovrà verificare se l'investimento è

appropriato ai sensi della normativa vigente.

 - 34-

MODELLO DI CONDIZIONI DEFINITIVE "Express Worst of Certificates" e "Express

Coupon Worst of Certificates"

Le presenti Condizioni Definitive sono state elaborate ai fini dell'articolo 5, paragrafo 4, della

direttiva 2003/71/CE e devono essere lette congiuntamente al Prospetto di Base (e ai suoi

supplementi).

Di seguito si riporta il modello contenente le Condizioni Definitive, da utilizzarsi per

ciascuna Offerta e/o Quotazione di Certificates effettuata ai sensi del Programma.

* * *

8

Condizioni Definitive

Relative all'[offerta] [e] [quotazione] di [•] [Autocallable] [Quanto] [Non-Quanto]

[EXPRESS [COUPON] WORST OF CERTIFICATES]

[•]

di UniCredit Bank AG

Ai sensi del Programma di offerta e quotazione di "EXPRESS WORST OF

CERTIFICATES" ai sensi del relativo Prospetto di Base, composto dalle seguenti sezioni:

I) Nota di Sintesi ; II) Informazioni sull'Emittente e luoghi in cui è reso disponibile il

Documento di Registrazione; III) Informazioni sugli strumenti finanziari, l'Offerta e la

Quotazione.

Condizioni Definitive depositate presso CONSOB in data [•]

L'adempimento di pubblicazione delle Condizioni Definitive non comporta alcun giudizio

della CONSOB sull'opportunità dell'investimento proposto e sul merito dei dati e delle

notizie allo stesso relativi. Le informazioni complete sull'Emittente e sull'Offerta [e] [sulla

Quotazione] sono ottenibili solo con la consultazione congiunta del Prospetto di Base, del

Supplemento e delle Condizioni Definitive. Il Prospetto di Base, il Supplemento e le

Condizioni Definitive sono a disposizione del pubblico gratuitamente presso gli uffici

dell'Emittente in LCI4SS, Arabellastraße 12, 81925 Monaco, Germania e presso la

succursale di Milano, con sede in Via Tommaso Grossi 10, 20121 Piazza Gae Aulenti, 4,
20154 Milano. Il Prospetto di Base, il Supplemento e le Condizioni Definitive sono altresì

disponibili sul sito internet dell'Emittente: [www.investimenti.unicredit.it]. [nonché presso

8 Ove applicabile, inseriore ulteriore logo.

 - 35-

gli uffici del Responsabile del Collocamento e dei Collocatori come di seguito definiti]

[indicare siti internet rilevanti dei collocatori ovvero] [di seguito indicati ai punti 34 e 35].

La Nota di Sintesi è allegata alle presenti Condizioni Definitive.

* * *

I Certificates oggetto del Prospetto di Base sono caratterizzati da una rischiosità molto

elevata il cui apprezzamento da parte dell'investitore è ostacolato dalla loro complessità.

E' quindi necessario che l'investitore concluda operazioni aventi ad oggetto tali

Certificates solo dopo averne compreso la natura ed il grado di esposizione al rischio che

esse comportano. L'investitore deve considerare che la complessità dei Certificates può

favorire l'esecuzione di operazioni non appropriate. Si consideri che, in generale,

l'investimento nei Certificates in quanto strumenti di particolare complessità, non è adatto

alla generalità degli investitori. Pertanto, l'investitore dovrà valutare il rischio

dell'operazione e l'intermediario dovrà verificare se l'investimento è appropriato per

l'investitore ai sensi della normativa vigente.

I Certificates non sono stati e non saranno registrati ai sensi dello United States Securities

Act del 1933, così come modificato, o ai sensi di alcuna regolamentazione finanziaria in

ciascuno degli stati degli Stati Uniti d'America. Né la Securities and Exchange

Commission (la SEC) né altra autorità di vigilanza negli Stati Uniti d'America ha

approvato o negato l'approvazione ai Certificates o si è pronunciata sull'accuratezza o

inaccuratezza del Prospetto di Base e/o delle Condizioni Definitive.

L'Offerta dei Certificates è effettuata in Italia [in [•]] e non negli Stati Uniti d'America o nei

confronti di alcun cittadino americano o soggetto residente negli Stati Uniti d'America o

soggetto passivo d'imposta negli Stati Uniti d'America ed il presente documento non può essere

distribuito negli Stati Uniti d'America.

* * *

Il presente documento costituisce le Condizioni Definitive relative [all'Offerta] [e] [alla

Quotazione] di Certificates di seguito descritti. Esso deve essere letto congiuntamente al

Prospetto di Base (compresi i documenti incorporati per riferimento) relativo al Programma

degli Express Worst of Certificates depositato presso la CONSOB in data 10 settembre 2013, a

seguito di approvazione comunicata con nota n. 0072666/13 del 5 settembre 2013, ed al

Documento di Registrazione depositato presso CONSOB in data 12 febbraio 2014, a seguito

di approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014 in data 19 marzo

2013, a seguito di approvazione comunicata con nota n. 13020694 del 14 marzo 2013,

incorporato mediante riferimento alla Sezione II del Prospetto di Base, ed al supplemento ai

prospetti di base (il "Supplemento") depositato presso la CONSOB in data 12 febbraio

2014, a seguito di approvazione comunicata con nota n. 0010330/14 del 6 febbraio 2014,ed

al supplemento al documento di registrazione ed ai prospetti di base (il "Supplemento")

depositato presso la CONSOB in data 24 maggio 2013, a seguito di approvazione comunicata

con nota n. 13045607 del 24 maggio 2013, che insieme costituiscono il Prospetto di Base

relativo Programma degli Express Worst of Certificates (il Prospetto di Base).

I termini di seguito utilizzati e non direttamente definiti hanno lo stesso significato attribuito

loro nel Prospetto di Base.

 - 36-

Nel prendere una decisione di investimento gli investitori sono invitati a valutare gli specifici

fattori di rischio relativi all'Emittente, ai settori di attività in cui esso opera, nonché agli

strumenti finanziari proposti.

Per ulteriori informazioni relative all'Emittente, gli investitori sono invitati a prendere visione

del Documento di Registrazione, del Supplemento e dei documenti a disposizione del pubblico,

nonché inclusi mediante riferimento nel Prospetto di Base, nel Supplemento come indicato nei

Capitoli del Documento di Registrazione e di cui alle Condizioni Definitive.

