

Interventi del Gruppo CDP a supporto delle imprese

Marzo 2019

1

Gruppo CDP oggi e linee guida strategiche del Piano Industriale 2019-2021

2

Portafoglio prodotti a supporto delle imprese

Dal 1850 investiamo nell'Italia del domani e negli ultimi anni abbiamo ampliato le attività per rispondere al contesto macroeconomico

Fasi ciclo economico

Eventi principali

Gruppo CDP: Siamo un gruppo finanziario-industriale unico nel panorama italiano

Missione di interesse pubblico

Promuoviamo lo sviluppo dell'Italia, impiegando responsabilmente il risparmio del Paese per favorire crescita e occupazione, sostenendo l'innovazione e la competitività di imprese, infrastrutture e territorio

Totale attivo ¹ 420 EUR Mld	Crediti ² 101 EUR Mld	Risparmio postale ² 254 EUR Mld
Patrimonio netto ¹ 35 EUR Mld	Partecipazioni ² 33 EUR Mld	Raccolta di mercato ² 87 EUR Mld

Azionariato pubblico-privato³

Gruppo CDP: principali ambiti di intervento

■ % sugli stock di business

Pubblica Amministrazione

Finanziamenti agli Enti Pubblici

In aggiunta, ~55 EUR Mld di titoli di Stato

Infrastrutture

Finanziamenti a operatori infrastrutturali

Immobiliare

- Gestione patrimonio
- Fondi tematici (es. turismo, social housing)

Imprese (domestiche)

- Interventi equity
- Finanziamenti diretti e indiretti

Export e internazionalizzazione

- Finanziamenti per l'export

In aggiunta, >50 EUR Mld di garanzie e prodotti per int. zione (attraverso gruppo SACE)

Cooperazione internazionale

- Supporto a stati sovrani
- Supporto privato a imprese

Tre elementi del quadro di riferimento per il nostro intervento

1 Grandi trend socio-economici globali

- Innovazione e digitalizzazione
- Transizione energetica e cambiamenti climatici
- Paesi in via di sviluppo e commercio internazionale
- Cambiamenti sociali

2 Le sfide dell'Italia

- ✓ Recupero del gap di **sviluppo economico** del Paese
- ✓ Innovazione, produttività e competitività delle **imprese**
- ✓ Qualità e investimenti nelle **infrastrutture**

3 Obiettivi per lo sviluppo sostenibile

17 obiettivi dell'Agenda 2030 dello Sviluppo Sostenibile definiti dall'ONU

Linee guida strategiche del piano industriale 2019-2021

Principali target 2021

111 EUR Mld
Risorse dirette mobilitate

83 EUR Mld
Imprese

60.000
Imprese raggiunte

25 EUR Mld
Infrastr. PA e Territorio

CDP Imprese: Linee guida strategiche

Creazione di un'offerta mirata

1 Innovazione

Ampliamento delle soluzioni di **finanziamento** per gli **investimenti** e l'**innovazione** ed aumento delle **risorse** per il **venture capital**, con ruolo di indirizzo da parte di CDP

2 Crescita (domestica e internazionale)

Rafforzamento del **private equity** e dei finanziamenti per la **crescita domestica**; maggiore capacità di riassicurazione, offerta dedicata per medie/ piccole imprese (prodotti digitali e semplificati) ed iniziative di «educazione all'export» per il supporto alla crescita **internazionale**

3 Facilitazione accesso al credito

Ampliamento degli **interventi indiretti** (canale bancario), con focus su medie e piccole aziende, anche attraverso **meccanismi di risk sharing**

4 Creazione di uno «sportello unico»

Unica interfaccia commerciale come punto di accesso per tutte le soluzioni del Gruppo (equity, debito, garanzie)

5 Potenziamento canali di accesso

Ampliamento/ maggiore utilizzo della **rete territoriale** (anche avvalendosi di reti terze), potenziamento del **canale indiretto** (ovvero tramite il sistema bancario) e sviluppo del **canale digitale**

Facilità di accesso

Gli elementi distintivi dell'offerta di CDP la rendono complementare al sistema bancario per poter soddisfare le principali esigenze delle imprese

Caratteristiche distintive di CDP

- **Investitore di medio-lungo termine**, con **obiettivi di rendimento non speculativi**
- Accesso privilegiato a **fondi europei e nazionali** grazie al ruolo di NPI
- **Canalizzazione di risorse di finanziatori e investitori istituzionali** sia italiani che esteri

1

Gruppo CDP oggi e linee guida strategiche del Piano Industriale 2019-2021

2

Portafoglio prodotti a supporto delle imprese

Mappatura dell'offerta commerciale del Gruppo CDP

- Finanziamenti
- Garanzie
- Equity

1. Fondo rotativo per il sostegno alle imprese e gli investimenti in ricerca (FRI) ex l. 311/2004, 2. Include sottoscrizione di obbligazioni corporate
 3. Include Basket Bond e Fondi di credito diversificati, 4. Include Plafond, ABS e Covered Bond, 5. Include garanzie di portafoglio verticali
 6. Include relativo contributo SIMEST ex l. 295/77, 7. Include prodotti SACE BT, 8. Finanziamento agevolato Simest ex l. 394/81

1 Finanziamenti agevolati per l'innovazione (FRI) – Meccanismo di funzionamento

Principali caratteristiche di prodotto

Finalità Promuovere progetti di ricerca e sviluppo, anche di rilevanti dimensioni, finalizzati a sfruttare il potenziale delle ICT per favorire l'innovazione

Beneficiari Grandi e medie imprese e centri di ricerca con personalità giuridica

Quota CDP Fino a un massimo del **90%** del finanziamento totale (almeno 10% da parte di Banche)

Durata Massima Durata totale: max 11 anni (ammortamento + preammortamento)
Durata ammortamento: max 8 anni

Struttura del finanziamento

ESEMPIO R&D

1 Finanziamenti agevolati per l'innovazione (FRI) - Focus sugli investimenti ammissibili

Obiettivi e ambiti di applicazione degli investimenti

Investimenti finalizzati a realizzare nuovi prodotti, servizi e processi o un notevole miglioramento di quelli esistenti in uno dei seguenti ambiti di applicazione

Micro-nanoelettronica e nanotecnologie

Fotonica

Materiali e sistemi avanzati di produzione

Biotecnologie industriali

Esempi di investimenti eleggibili

Processi e impianti industriali

- Sistemi di produzione ad alte **prestazioni ed efficienti**
- Sistemi di **produzione adattativi e intelligenti**
- **Fabbriche digitali** ottimizzate
- Manifattura **incentrata sull'uomo**

Tecnologie avanzate

- Sviluppo di aeromobili **efficienti ed eco-compatibili**
- Tecnologie per **sicurezza, security** e di **trasporto spaziale**
- Tecnologie **operative spaziali** e di monitoraggio per l'ambiente e la sicurezza
- Tecnologie per la **riduzione delle emissioni serra** nel settore energetico e nello stoccaggio dell'energia

Sistemi eco-sostenibili

- Sistemi di sicurezza dell'**ambiente costruito**
- Sistemi avanzati per la **protezione ambientale e la gestione dell'ambiente naturale**
- Costruzioni caratterizzate da **efficienza energetica e sostenibilità**

4 Factoring – Prodotti SACE FCT

Prodotti	Clientela target	Caratteristiche
Factoring domestico	<ul style="list-style-type: none">• Small business• Mid e Large Corporate	<ul style="list-style-type: none">• SACE FCT riceve i crediti, li gestisce e ne cura l'incasso e può anticipare il corrispettivo (di norma l'80%)• In caso di cessione pro soluto, SACE FCT valuta e il monitora l'affidabilità dei tuoi clienti e garantisce contro il rischio di insolvenza
Factoring PA	<ul style="list-style-type: none">• Small business• Mid e Large Corporate	<ul style="list-style-type: none">• SACE FCT anticipa fino al 100% dei crediti commerciali vantati nei confronti della Pubblica Amministrazione• I crediti possono essere ceduti sia con formula pro soluto che pro solvendo
Reverse Factoring	<ul style="list-style-type: none">• Large Corporate	<ul style="list-style-type: none">• SACE FCT anticipa fino al 100% dei crediti commerciali• Prodotto dedicato al sostegno della filiera produttiva italiana• I crediti possono essere ceduti sia con formula pro soluto che pro solvendo
Trade Finance	<ul style="list-style-type: none">• Small business• Mid e Large Corporate	<ul style="list-style-type: none">• SACE FCT può anticipare il corrispettivo (di norma l'80%) di crediti commerciali vantati nei confronti di debitori esteri• In caso di cessione pro soluto, SACE FCT garantisce contro il rischio di insolvenza

5 Programmi di education digitali su export e internazionalizzazione

Scopo del prodotto

- **Promuovere** la cultura dell'export nelle medie e piccole imprese, veicolando le opportunità di sviluppo e crescita attraverso servizi di advisory e un hub di contenuti specialistici **accessibili online ed offline**, con l'obiettivo di:
 - **Informare** e **accompagnare** le aziende nei percorsi di **crescita estera**
 - **Formare** le imprese
 - **Dimostrare** le **opportunità** e i **vantaggi** dell'offerta dedicata all'export

Hub di componenti accessibili online e offline

Percorsi interattivi online

Workshop e seminari

Target

A regime:

- ~17 mila PMI con potenzialità export da contattare e coinvolgere
- ~10%-15% tasso di registrazione al hub E2E per anno e ~20 workshop

5 Prodotti dedicati all'export digitali e semplificati

Scopo del prodotto

- **Incrementare il supporto all'export** offerto alle **medie e piccole imprese** attraverso l'offerta di un nuovo prodotto di assicurazione del credito estero - **credito fornitore digitale** - caratterizzato da:
 - Processo di **stipula digitale** snello ed efficace con tempi di risposta certi e rapidi
 - **Condizioni** tecnico-economiche **semplici e trasparenti**

Digitalizzazione dell'intero processo d'acquisto

Tool di valutazione dell'operazione in real time e semplificazione del processo di stipula

Target

A regime:

- Riduzione del 30% delle tempistiche di valutazione e delibera a 4gg/10gg
- +620 EUR M impegni
- +1.000 polizze
- +20 EUR M premi

5 Export Finance - Finanziamenti a supporto dell'internazionalizzazione

Descrizione e principali caratteristiche

- **Finanziamenti** a medio e lungo termine, a tasso fisso e/o variabile concessi:
 - ad **imprese italiane e/o loro controllate/collegate estere** per attività di sviluppo internazionale (e.g. investimenti, acquisizioni)
 - a **società progetto estere** con presenza di sponsor italiani
- **CDP** può finanziare in co-finanziamento con le banche
- **SACE** può intervenire rilasciando una **garanzia a copertura del rischio politico e commerciale** coprendo fino al 100% dell'importo del prestito
- **SIMEST** può supportare le singole operazioni **attraverso la partecipazione diretta nel capitale** sociale della filiale estera (mezzanino) che consente di accedere ad un **contributo in conto interessi**

Struttura

5 Potenziamento canali di accesso: canale digitale – lancio di un'offerta integrata/completa anche per le medie e piccole imprese

Portale come unico punto di interfaccia

Servizi del portale

Unica registrazione dei clienti sul portale del Gruppo

Clienti vengono ricontattati attraverso portale unico

i. Pre-screening

ii. Valutazione

iii. Sottoscrizione

iv. Tracking

Esempi di prodotti digitali

- Credito fornitore
- Finanziamenti agevolati
- Digital lending
- Education to export

6 Assicurazione/garanzie export (1/3)

Prodotto	Descrizione	Rischi coperti	Beneficiario	Società		
Assicurazioni e garanzie Export ¹	Garanzia Credito Acquirente	<ul style="list-style-type: none"> Assicurazione di finanziamenti a società estere per l'acquisto di beni e servizi² prodotti e/o erogati da società italiane Prodotto utilizzato a copertura del finanziamento di progetti d'investimento realizzati sia su base corporate sia in project finance 	<ul style="list-style-type: none"> Rischio del credito, ovvero il rischio di mancato rimborso del finanziamento, erogato dalla banca alla società estera, per eventi di natura politica e commerciale 	<ul style="list-style-type: none"> Banca erogatrice del finanziamento 	 •gruppo cdp•	
	Garanzia Credito Fornitore	<ul style="list-style-type: none"> Assicurazione di rischi assunti da imprese italiane a fronte della vendita di beni / servizi a imprese estere, regolata con dilazione di pagamento 	<ul style="list-style-type: none"> Mancato pagamento del credito per eventi di natura politica e commerciale Mancato recupero dei costi di approntamento della fornitura per revoca della commessa Indebita escussione delle fidejussioni Distruzione, danneggiamento, requisizione e confisca dei beni esportati temporaneamente 	<ul style="list-style-type: none"> Impresa italiana produttrice, creditrice nei confronti dell'impresa estera acquirente 		 •gruppo cdp•
	Garanzia lavori all'estero	<ul style="list-style-type: none"> Assicurazione di rischi connessi a eventi politici e / o commerciali nell'ambito di lavori civili / realizzazione di forniture, da parte di aziende di costruzione italiane 	<ul style="list-style-type: none"> Rischi di produzione/credito abbinati, per eventi di natura politica e/o commerciale Mancato recupero dei costi di approntamento della fornitura per revoca della commessa Indebita escussione delle fidejussioni Distruzione, danneggiamento, requisizione e confisca dei beni esportati temporaneamente per l'esecuzione del contratto 	<ul style="list-style-type: none"> Impresa italiana di costruzione o di impiantistica creditrice nei confronti di un'impresa estera acquirente 		

1. Operazioni di durata superiore a 24 mesi

2. Include: Mancato recupero dei costi sostenuti per l'esecuzione delle obbligazioni contrattuali per revoca della commessa e/o mancato pagamento del credito

6 Assicurazione/garanzie export (2/3)

Prodotto	Descrizione	Rischi coperti	Beneficiario	Società
Assicurazioni e garanzie Export¹ Conferma credito documentario	<ul style="list-style-type: none"> Assicurazione a banche che confermano lettere di credito verso il mancato pagamento da parte della banca emittente 	<ul style="list-style-type: none"> Mancato pagamento del credito, per eventi di natura politica o commerciale, da parte della banca che emette la lettera di credito a favore di importatori 	<ul style="list-style-type: none"> Banca che conferma la lettera di credito 	
Assicurazioni e garanzie Export² Garanzie finanziarie e garanzie int'zione	<ul style="list-style-type: none"> Garanzia dei finanziamenti erogati da una banca a: <ul style="list-style-type: none"> Un'impresa italiana per investimenti all'estero³ Una società italiana o estera per investimenti in Italia in settori di rilevanza strategica⁴ Garanzia dei finanziamenti erogati da una banca a un'impresa italiana per esigenze di capitale circolante necessarie all'esecuzione di lavori all'estero o all'approntamento di forniture di beni e/o servizi destinate all'esportazione 	<ul style="list-style-type: none"> Rischio di credito correlato al mancato rimborso del finanziamento concesso Rischio di credito correlato al mancato rimborso del finanziamento concesso 	<ul style="list-style-type: none"> Banca erogatrice del finanziamento Banca erogatrice del finanziamento 	

1. Operazioni di durata superiore a 24 mesi

2. Assicurazioni e garanzie export con Garanzia Stato: garanzia di ultima istanza su impegni presi a beneficio del «policy holder»

3. Include: Joint venture, fusioni, acquisizioni, aumenti di capitale in società, realizzazione di insediamenti produttivi, infrastrutture, energie

4. Include: Ricerca e sviluppo, infrastrutture, energie

6 Assicurazione/garanzie export (3/3)

Prodotto	Descrizione	Rischi coperti	Beneficiario	Società
Assicurazioni e garanzie Export ¹	<ul style="list-style-type: none"> Insieme di garanzie necessarie a partecipare a gare di appalto all'estero: (i) bid bond; (ii) performance bond; (iii) advance payment bond; (iv) maintenance bond; (v) money retention bond 	<ul style="list-style-type: none"> Rischio di inadempimento parziale o totale dell'azienda partecipante alla gara 	<ul style="list-style-type: none"> Controparte organizzatrice della gara, dell'appalto o della transazione 	 <p>•gruppo cdp•</p>
«A mercato puro» senza garanzia Stato	<ul style="list-style-type: none"> Assicurazione della totalità dei crediti commerciali con dilazione di pagamento fino a 12 mesi concessi a imprese estere a fronte dell'acquisto di beni / servizi prodotti o erogati da società italiane 	<ul style="list-style-type: none"> Rischio di credito e/o rischio politico, ovvero il rischio di mancato pagamento dei crediti dei clienti esteri per eventi di natura commerciale e politica 	<ul style="list-style-type: none"> Impresa italiana produttrice creditrice nei confronti di un'impresa estera acquirente 	 <p>•gruppo cdp•</p>

7 Finanza agevolata per l'internazionalizzazione e Quasi equity

Prodotto	Descrizione	Beneficiario	Società
Finanza agevolata per l'internazionalizzazione¹	<ul style="list-style-type: none">• Concessione di finanziamenti a tasso agevolato per:<ul style="list-style-type: none">- Investimenti sui mercati esteri- Patrimonializzazione delle PMI esportatrici	<ul style="list-style-type: none">• Società italiana con investimenti all'estero	
Quasi equity per l'internazionalizzazione²	<ul style="list-style-type: none">• Investimenti quasi-equity (mezzanino) per operazioni di internazionalizzazione delle imprese italiane	<ul style="list-style-type: none">• Aziende italiane che investono in società di diritto straniero	

8 Minibond – Meccanismo di funzionamento dell'operazione Elite Basket Bond

Fase 1: Emissione dei bonds da parte delle imprese Elite

Fase 2: Emissione delle notes a investitori professionali

Elite Basket Bond

10 Garanzie indirette: attuale sistema delle garanzie (1/2)

Tipologia di garanzia

Principali caratteristiche

Potenziali aree di miglioramento

Garanzie europee

- Sistema di **garanzie intermedie dal FEI** su mandato della Commissione Europea
- I **principali schemi di intervento** prevedono:
 - **Garanzie di portafoglio** con cap alle prime perdite, destinate alle PMI (**COSME**), al Microcredito (**EaSI**) e al settore culturale (**CCS**)
 - **Garanzie loan-by-loan** a PMI e Midcap che investono in ricerca, sviluppo e innovazione (**InnovFin**)

- Opportunità di intervento per **incrementare l'operatività di tali garanzie in favore delle imprese italiane**
- Possibilità di **potenziare gli strumenti attraverso un blending di risorse** europee e nazionali nell'ottica di aumentare l'effetto leva delle iniziative

Fondo di garanzia per le PMI (Legge 662/96)

- **Principale strumento di garanzia pubblica** presente in Italia, gestito da MCC per conto del Ministero dello sviluppo economico
- **Concessione di garanzie/contro-garanzie** su finanziamenti bancari/garanzie confidi alle PMI
- **Ponderazione zero per l'intermediario finanziario** sulla quota coperta dal Fondo PMI

- Opportunità di **ampliare l'operatività del Fondo PMI**, attraverso:
 - **l'apporto di risorse aggiuntive** da parte di soggetti terzi, con l'**innalzamento della percentuale di garanzia**
 - **Interventi di contro-garanzia** ai fini di riduzione degli accantonamenti

Sistema dei Confidi

- **Sistema mutualistico di garanzia** in favore delle PMI associate
- **Importante facilitatore nel rapporto banca-impresa**, grazie alla vicinanza al territorio

Necessità di:

- **razionalizzare e consolidare il sistema dei confidi**
- **incrementare la capitalizzazione dei confidi**, anche attraverso operazioni di **capital relief**
- **aumentare la credibilità** nei confronti del **sistema bancario**

10 Garanzie indirette: caratteristiche distintive e mission di CDP (2/2)

Caratteristiche distintive di CDP

Area	Descrizione
Attrattore di risorse	<ul style="list-style-type: none">• Capacità di attrarre e convogliare risorse apportate da diversi soggetti (fondi europei, nazionali, regionali e/o privati), anche attraverso affidamenti diretti¹
Relazioni consolidate	<ul style="list-style-type: none">• Consolidato sistema relazionale con i principali attori coinvolti nelle operazioni di garanzia: banche, istituzioni nazionali ed europee, confidi, finanziarie regionali
Strutturazione ed execution	<ul style="list-style-type: none">• Competenze distintive nell'ingegnerizzazione e nella strutturazione di nuovi prodotti di risk sharing
Prenditore di rischio	<ul style="list-style-type: none">• Capacità di integrare con risorse proprie e di amplificare l'effetto leva delle iniziative sviluppate

Mission di CDP

Ambito di intervento	Caratteristiche dell'intervento CDP
Garanzie europee	<ul style="list-style-type: none">• Contro-garanzia in favore del FEI per allocare plafond incrementali in favore del sistema Italia
Fondo di garanzia per le PMI (Legge 662/96)	<ul style="list-style-type: none">• Potenziamento del Fondo PMI per dotarlo di risorse aggiuntive (interventi di contro-garanzia) e per innalzare la percentuale di garanzia concessa (<i>fund raising</i>)
Sistema dei Confidi	<ul style="list-style-type: none">• Potenziamento del sistema dei confidi con l'obiettivo di:<ul style="list-style-type: none">- Liberare capitale nell'ottica di aumentarne la capacità operativa e di sviluppare nuovo business- Promuovere garanzie di portafoglio multi-originator

¹ Nuova formulazione art.38 Regolamento (UE) 1303/2013 e cooperazione interamministrativa ex D.Lgs. 50/2016

10 Garanzie indirette – Struttura della Piattaforma di Investimento “EFISI Thematic Investment Platform for Italian SMEs”

Struttura dell'operazione

Descrizione dell'operazione

- Supporto alle PMI grazie a **interventi delle Istituzioni Finanziarie**
- Attivazione di risorse proprie e di terzi per sostenere iniziative di **risk sharing**
- Liberazione di risorse finalizzata a **nuovi impieghi a favore delle PMI**
- **Pricing in grado di neutralizzare il rischio in qualunque scenario di portafoglio**
- **Contro-garanzia gratuita del FEI** sul **50%** dell'esposizione CDP
- **Contro-garanzia «a mercato» del MEF** sul **30%** dell'esposizione CDP

Piattaforma di investimento

10 Garanzie indirette – Casi di successo

Programma/ fondi Attivati	Descrizione	Risorse attratte/ CDP (€/mln)	Volumi sviluppati (€/mln)	Numero imprese
	<ul style="list-style-type: none"> Contro-garanzia con risorse COSME¹ su un portafoglio di nuove esposizioni garantite dal Fondo PMI Intermediari: Fondo PMI, Finlombarda 	225	3.125	55.000
	<ul style="list-style-type: none"> Contro-garanzia su un portafoglio di nuove garanzie originate dal fondo PMI in favore delle imprese operanti nei settori creativo-culturali 	16	160	3.400
	<ul style="list-style-type: none"> Contro-garanzia di un portafoglio di nuove garanzie originate dai Confidi della Regione Emilia-Romagna 	10	150	400
	<ul style="list-style-type: none"> Garanzia su portafogli di nuovi finanziamenti o nuove garanzie originate da confidi o banche nella filiera alimentare (olio) 	10	220	200

Principali operazioni a valere sui due programmi

10 Garanzia indiretta: Risk sharing Confidi

Razionale dell'operazione

- Supporto alle PMI grazie a **interventi sinergici con le istituzioni finanziarie (Confidi e Banche)**
- Attivazione di risorse proprie e di terzi per sostenere iniziative di **risk sharing**
- **Liberazione di capitale per i Confidi**, grazie alla **copertura di prima perdita**
- Possibilità per i Confidi di **aumentare la propria capacità operativa e di sviluppare nuovo business**
- Sviluppo di un **rilevante effetto leva** delle risorse regionali
- Il **beneficio della gratuità della contro-garanzia regionale è integralmente**

L'efficacia dello strumento aumenta se abbinato a un contributo in conto capitale concesso dalla Regione

[80]%
Contro-garanzia

[70]% Contro-garanzia gratuita

Regione

CDP

[30]% Contro-garanzia a
mercato

10 Un esempio concreto: la Piattaforma Investimenti Produttivi Emilia-Romagna (Fondo Eu.Re.Ca.)

Contesto di riferimento

- La Regione Emilia-Romagna ha richiesto il **supporto di CDP** per lo **sviluppo di soluzioni** finalizzate a:
 - Sostenere gli investimenti produttivi delle PMI** operanti sul territorio regionale
 - Potenziare il sistema delle garanzie pubbliche**, valorizzando il ruolo dei Confidi
- CDP e la Regione hanno **avviato la strutturazione di un'iniziativa di contro-garanzia in favore dei Confidi**
- Tale iniziativa permette il raggiungimento degli obiettivi della Regione grazie al **blending di risorse regionali, comunitarie² e di CDP** e con **rilevanti effetti in termini di leva finanziaria**

Iniziativa in fase di strutturazione

