

EFG International renforce son équipe dirigeante et son organisation

Zurich, le 29 juin 2009 – EFG International a annoncé aujourd'hui avoir pris des mesures pour renforcer son équipe dirigeante et son organisation. Lukas Ruffin revient au Comité Exécutif en tant que Directeur Général Adjoint pour soutenir le développement et la réalisation des activités stratégiques de l'entreprise, tandis que James Lee assumera la responsabilité des activités d'Asset Management d'EFG.

Lukas Ruffin a été nommé Directeur Général Adjoint du Groupe EFG International, de retour d'EFG Financial Products, dont il a été le cofondateur en 2007. Dans son nouveau rôle, il se concentrera sur le développement et l'implémentation de la stratégie du Groupe, en étroite collaboration avec Lawrence D. Howell, Directeur Général, et avec ses collègues du Comité Exécutif. James Lee quitte sa position de Directeur Général Adjoint pour devenir Head Asset Management d'EFG International. A ce titre, il supervisera les activités d'EFG Financial Products, Marble Bar Asset Management LLP, Capital Management Advisors, ainsi que d'autres activités de gestion d'actifs et de fonds au sein du groupe de banques d'EFG International.

En créant la nouvelle unité d'Asset Management, EFG International vise à renforcer sa gouvernance d'entreprise ainsi qu'à mettre à profit son savoir-faire et ses ressources pour l'ensemble de la société. Ces objectifs seront réalisés par une amélioration des procédures et par une collaboration plus étroite entre les différentes unités de clientèle privée du Groupe dans le monde entier. En même temps, cette nouvelle unité développera ses propres capacités de vente à des tiers. De plus, les Chargés de Clientèle Privée continueront d'opérer dans le cadre du principe d'architecture ouverte favorisé par l'entreprise.

Perspectives

Les quatre premiers mois de 2009 ont été ardues en termes d'apport de nouveaux avoires clients et de profitabilité. Malgré un essor encourageant des activités en mai et juin, qui s'est traduit par une amélioration de l'afflux net de nouveaux capitaux et de la profitabilité, les résultats cumulés du premier semestre 2009 devraient être faibles. Néanmoins, les activités d'EFG International sont fondamentalement saines et ses perspectives de croissance intactes, car les clients et les collaborateurs-clés sont restés tandis que les actifs sous gestion ont augmenté. Les détails complets seront publiés le 28 juillet 2009 avec les résultats du premier semestre.

EFG International continuera de se concentrer sur la réalisation stricte de sa stratégie et sur un contrôle rigoureux des coûts. Les mesures d'économies comprennent des diminutions de salaire, la renégociation de contrats avec les fournisseurs, des réductions des coûts d'infrastructure et opérationnels, une revue des implantations qui ne sont pas absolument nécessaires et des suppressions de postes.

Contacts

Relations avec les investisseurs
+41 44 212 7377

investorrelations@efginternational.com

Relations avec les médias
+41 44 212 7387

mediarelations@efginternational.com

A propos d'EFG International

EFG International, dont le siège est à Zurich, est un groupe mondial de private banking offrant des services de banque privée et de gestion d'actifs. Les établissements de private banking du Groupe EFG International opèrent actuellement à partir de 55 sites dans plus de 30 pays et emploient plus de 2400 personnes. Les actions nominatives EFG International (EFGN) sont cotées à la Bourse suisse (SIX Swiss Exchange). EFG International est membre d'EFG Group, domicilié à Genève, Suisse, qui est le troisième des plus grands groupes bancaires de Suisse en termes de ratio des fonds propres de base (BRI Cat.1). www.efginternational.com

Lukas Ruffin, Directeur Général Adjoint

Lukas Ruffin a été l'un des partenaires fondateurs d'EFG Financial Products en 2007, où il a dirigé son entité émettrice à Guernesey. Auparavant, il a occupé différents postes de direction au sein d'EFG Bank et d'EFG International à Zurich et à Londres. En tant que membre du Comité Exécutif, il a joué un rôle important dans un grand nombre de projets-clés, notamment pour l'entrée en Bourse de l'entreprise en 2005. Lukas Ruffin a débuté sa carrière chez Lehman Brothers, JP Morgan et PricewaterhouseCoopers, puis a rejoint EFG en 2004. De nationalité Suisse, il est né en 1975 et est titulaire d'un master d'économie de l'Université de St-Gall ainsi que d'un master CEMS en management international.

James T.H. Lee, Head of Asset Management

James Lee est membre du Comité Exécutif depuis qu'il a rejoint EFG en 2001. Il a assumé diverses fonctions de dirigeant en Suisse et à l'étranger, notamment membre du Comité de Crédit et Directeur Général Adjoint. Auparavant, il a travaillé comme consultant pour UBS dans le private banking et a été Global Head of International Private Banking à Bank of America. Il a commencé sa carrière à Citigroup où il a été responsable de la clientèle privée très fortunée en Asie et du conseil en placement à l'échelle mondiale. Né en 1948, James Lee est citoyen britannique. Il détient une licence en ingénierie électrique et un master en gestion d'entreprise et recherche opérationnelle de l'Imperial College, University of London.

Disclaimer

Le présent communiqué de presse a été élaboré par EFG International exclusivement à titre d'information et à l'usage des personnes concernées; il ne s'agit ni d'une offre ni d'une incitation à l'achat ou à la vente de titres de la part ou à la demande d'EFG International. Le présent communiqué de presse contient certaines déclarations prospectives contenant, p. ex., des termes tels que « croire », « estimer », « anticiper », ainsi que toute autre expression similaire. Les déclarations prospectives comportent des risques et des incertitudes connus et inconnus. L'attention du lecteur est attirée sur le fait qu'un certain nombre de facteurs importants peuvent impliquer que les résultats effectifs, la situation financière et/ou le développement ou la performance de la société diffèrent significativement de ceux qui sont exprimés explicitement ou implicitement dans les déclarations prospectives. Ces facteurs comprennent (1) des tendances du marché en général, macroéconomiques, gouvernementales et réglementaires, (2) des mouvements sur les marchés des actions, des taux de change et des taux d'intérêt, (3) la pression de la concurrence, (4) notre capacité à recruter des Client Relationship Officers, (5) notre capacité à mettre en œuvre notre stratégie d'acquisition, (6) notre capacité à gérer notre croissance économique et (7) d'autres risques et incertitudes inhérents à notre métier. EFG International ne saurait en aucun cas être dans l'obligation de mettre à jour ou modifier ces énoncés prévisionnels que ce soit en raison d'une information nouvelle, d'événements futurs ou pour quelque autre raison que ce soit, et rejette d'ores et déjà expressément toute responsabilité à cet égard.