

CDP Development Finance

Lo strumento della Cooperazione Italiana nel settore privato

Cassa Depositi e Prestiti
Investiamo nel domani

Riservato – Confidential

Il Gruppo CDP

Il Gruppo CDP svolge tradizionalmente un ruolo istituzionale di supporto all'economia italiana.

Negli ultimi anni ha ampliato il suo ambito di azione, operando sulla scena globale dal 2009, ed attraverso **Sace e Simest** dal 2012.

Dal 2019, la nuova divisione **CDP Development Finance** supporta gli investimenti delle aziende private in Paesi in Via di Sviluppo.

Highlights economico-finanziari

Totale Attivo ¹ 512 EUR Mld	Crediti ² 107 EUR Mld	Risparmi Postali ² 275 EUR Mld
Patrimonio Netto ¹ 34 EUR Mld	Partecipazioni ² 36 EUR Mld	Raccolta di Mercato ² 104 EUR Mld

2 1. Bilancio consolidato CDP al 31 dicembre 2020 2. Bilancio individuale CDP S.p.A. al 31 dicembre 2020 3. Rimanente 1% di azioni proprie

CDP Development Finance

Chi siamo

Una nuova divisione creata nell'ambito del Piano Industriale di CDP 2019-2021 all'interno della direzione CDP International Development Finance

La nostra missione

offrire un ampio spettro di prodotti finanziari alle imprese, al fine di sostenere progetti in grado di incentivare la crescita sostenibile dei Paesi in via di sviluppo

Cosa facciamo

Finanziamenti alle imprese e alle istituzioni finanziarie, finanziamenti in project finance, finanza strutturata, investimenti in fondi e in *equity, blending* con risorse europee e di altri partner internazionali

Cosa CDP Development Finance può offrire alle imprese

Finanziamo **il tuo investimento** nei PVS

Finanziamo **i tuoi partner locali** nei PVS

Finanziamo **i tuoi progetti *carbon neutrality*** nei PVS

Rafforziamo **il tuo capitale per crescere** nei PVS

Offriamo **strumenti di raccolta innovativi** per progetti nei PVS

Come CDP Development Finance interviene a favore delle imprese

CDP Development Finance ha un **obbligo di cofinanziamento (≤50%)** con DFIs, MDBs² e/o altre istituzioni finanziarie

L'intervento a favore di PMI deve essere **intermediato** tramite **istituzioni finanziarie** o **fondi di investimento**

Modalità d'intervento

5

1. Banche commerciali, Fondi d'investimento, Istituzioni finanziarie multilaterali, DFIs, MDBs..
2. Development Finance Institutions e Multilateral Development Banks

Riservato – Confidential

Settori di primario interesse per CDP Development Finance

Operazioni perfezionate 2019-2021

Principali geografie di intervento

In qualità di Development Finance Institution, CDP può investire nei 143 Paesi DAC-OECD (vedi Annex I), tra i quali 28 sono stati individuati come prioritari

Africa

- Angola
- Costa d'Avorio
- Egitto
- Etiopia
- Ghana
- Kenya
- Marocco
- Mozambico
- Nigeria
- Rwanda
- Senegal
- Sudafrica
- Tunisia
- Uganda

Asia

- Bangladesh
- Cina
- Filippine
- India
- Indonesia
- Kazakistan
- Turchia
- Vietnam

Europe

- Albania
- Serbia

LATAM

- Brasile
- Colombia
- Messico
- Peru

Blending con risorse europee e di altri partner internazionali

Per *blending* si intende l'utilizzo combinato di risorse CDP e di risorse a dono/concessionali (nazionali e internazionali), che consente di mobilitare risorse aggiuntive e ottimizzare il *cost of funding* per il beneficiario.

Il *blending* può realizzarsi attraverso:

- **co-investment**
- **risorse a dono per assistenza tecnica**

Principali partner nazionali e internazionali

National Blending

CDP-MATTM: *Climate and Sustainable Development Italian Platform*

European Blending⁽¹⁾

CDP-EC: *External Investment Plan (EIP)*
EU Blending facilities

International Blending

CDP-Green Climate Fund (CDP è accreditata al GCF dal novembre 2019)

9

1. Nell'ambito del nuovo strumento per la cooperazione internazionale della Commissione Europea, NDICI, avremo la possibilità di promuovere iniziative sostenibili anche in partnership con altre istituzioni finanziarie per lo sviluppo