

UBI comunità

UBI Banca è il quarto Gruppo Bancario commerciale per capitalizzazione di Borsa, diffuso nella maggior parte del territorio italiano, con forte vocazione di prossimità alle famiglie, alle PMI ed alle diverse realtà locali. Nel corso della sua storia ha sempre unito al proprio impegno imprenditoriale una forte e convinta attenzione al contesto sociale e culturale, promuovendo iniziative e *partnership* in forme adatte all'evoluzione dei tempi e alle specifiche caratteristiche dei diversi territori di insediamento.

Attraverso la sua divisione commerciale UBI Comunità, rivolta alle realtà del Terzo Settore e dell'Economia Civile, il Gruppo UBI Banca supporta un settore fondamentale non solo per l'impatto sulla coesione sociale, ma anche per lo sviluppo economico del nostro Paese. UBI Banca sostiene investimenti orientati all'impatto sociale e percorsi di imprenditoria sociale legati allo sviluppo locale, di comunità e nuove filiere, assumendo il ruolo di partner strategico degli Enti del Terzo Settore, in grado di accompagnarli nel perseguimento delle finalità sociali e nei processi di crescita sostenibile ed innovazione sociale.

Prossimità territoriale, approccio *multi stakeholder*, valorizzazione e condivisione delle reti di relazione, delle conoscenze e degli *expertise*, unitamente all'ampia gamma di prodotti e servizi e linee di credito dedicate al sostegno delle progettualità e degli investimenti degli Enti del Terzo Settore, sono le principali componenti delle direttrici di azione che guidano UBI Comunità nel creare valore condiviso a favore dei territori e delle comunità di riferimento e che hanno portato ad introdurre nel comparto significative iniziative ed innovazioni.

Fra le iniziative innovative introdotte da UBI Comunità, rivestono un ruolo di particolare rilevanza i **Social Bond**, prestiti obbligazionari, lanciati per la prima volta in Italia dal Gruppo UBI Banca, che offrono ai sottoscrittori un rendimento di mercato e che prevedono che con il *funding* riveniente dai titoli collocati la banca eroghi somme di denaro a titolo di liberalità e/o finanziamenti a condizioni competitive a sostegno di progetti o investimenti ad elevato impatto sociale, riscontrabile dal calcolo dello SROI (*Social Return on Investment*), integrato nel loro processo di strutturazione. I *Social Bond* incontrano il favore dei risparmiatori retail poiché permettono loro di coniugare, effettuando le proprie scelte di investimento, obiettivi economici individuali (aspettativa di un'adeguata remunerazione del proprio risparmio) con quelli valoriali e di interesse generale.

SOCIAL BOND UBI BANCA COLLOCATI da aprile 2012 a settembre 2017

IL 1° Project Finance a Impatto Sociale in ITALIA

Un altro esempio concreto di soluzione innovativa introdotta da UBI Banca - che si basa su forme di collaborazione tra pubblico, privato e privato sociale - è quella del **Project Finance o Finanziamento ad Impatto Sociale**, forma di finanziamento - anche su base project - che collega parte del tasso di interesse applicato dalla Banca a prestabiliti obiettivi di natura sociale del progetto finanziato in ottica "pay for success" o "pay for result". Al raggiungimento di tali obiettivi, infatti, lo strumento prevede la possibilità di ridurre il costo dell'intervento da parte della Banca o di ristornare quota parte del tasso di interesse in termini di liberalità a sostegno di iniziative sociali collegate al progetto stesso.

UBI welfare

Con **UBI Welfare**, divisione specializzata nel settore del welfare aziendale, UBI Banca si pone l'obiettivo di accompagnare imprese ed enti del Terzo Settore clienti in tutte le fasi necessarie all'avvio di piani di welfare attraverso un approccio innovativo in grado di dare risposta ai reali bisogni delle persone e dei soggetti del territorio attraverso la costruzione di un ecosistema di welfare territoriale e di prossimità in cui i soggetti del Terzo Settore, che rispondono ad elevati standard qualitativi, possono diventare anche fornitori diretti di beni e servizi che alimentano la piattaforma.