

© Sustainalytics 2020

Second-Party Opinion

Unipol Green Bond Framework

Evaluation Summary

Sustainalytics is of the opinion that the Unipol Green Bond Framework is credible and
impactful and aligns with the four core components of the Green Bond Principles 2018.
This assessment is based on the following:

 The eligible categories for the use of proceeds –
Green Buildings, Renewable Energy, Energy Efficiency,
Environmentally Sustainable Management of Living Natural
Resources and Land Use, and Clean Transportation – are aligned with
those recognized by the Green Bond Principles 2018. Sustainalytics
considers that Unipol’s investments in these areas will lead to
positive environmental impacts and advance the UN Sustainable
Development Goals, specifically SDGs 7, 11 and 15.

 Unipol has established a Green
Bond Working Group, led by Unipol Gruppo Head of Finance and
consisting of representatives from UnipolSai Finance, Real Estate and
Sustainability departments. The Green Bond Working Group is
responsible for assessing the proposed assets and projects against
the criteria listed under the Framework. Final approval for project
selection is provided by the Group Investment Committee, UnipolSai
Investment Committee and UnipolSai Real Estate Committee.
Sustainalytics considers the project selection process in line with
market practice.

 Unipol will track and monitor the net
proceeds through its internal accounting system. Unipol’s Green
Bond Working Group will manage net proceeds using a portfolio
approach and will ensure, on an at least biannual basis, that the
amount of Eligible Green Assets matches or exceeds the amount of
green bonds proceeds outstanding. Pending allocation, bond
proceeds may be invested in money market instruments in line with
the Group’s liquidity policy. This process is in line with market
practice.

 Unipol will report on allocation and impact metrics on an
annual basis, until full allocation or in case of any material changes.
This report will be made available on its website as well as through
relevant Company reports. Sustainalytics views Unipol allocation and
impact reporting as aligned with market practice.

Evaluation date September 11,
2020

Issuer Location Bologna, Italy

Report Sections

Introduction .. 2

Sustainalytics’ Opinion 3

Appendices .. 9

For inquiries, contact the Sustainable
Finance Solutions project team:

Begum Gursoy (Amsterdam)
Project Manager
begum.gursoy@sustainalytics.com
(+31) 20 205 0082

Winnie Toppo (Toronto)
Project Support
winnie.toppo@sustainalytics.com
(+1) 647 317 3648

Jean-Claude Berthelot (Amsterdam)
Client Relations
susfinance.emea@sustainalytics.com
(+44) 20 3880 0193

Second-Party Opinion

Unipol Green Bond Framework

2

Introduction

Unipol (including Unipol Gruppo, UnipolSai Assicurazioni and its subsidiaries, and referred together as
“Unipol”, “the Group” or “the Issuer”) is an Italian insurance and financial services holding company. In addition
to its insurance business, the Group operates in the areas of real estate, hospitality, healthcare and agriculture.
Unipol is headquartered in Bologna, Italy and currently employs about 12,300 employees.

Unipol has developed the Unipol Green Bond Framework (the “Framework”) under which Unipol Gruppo and/or
its subsidiary UnipolSai Assicurazioni intend to issue green bonds under different debt-like formats such as,
unsecured or subordinated transactions, and use the proceeds to finance and/or refinance, in whole or in part,
existing and/or future projects that contribute to the reduction of greenhouse gas emissions and promote
sustainable use of natural resources in Italy and Europe. The Framework defines eligibility criteria in five areas:

1. Green Buildings
2. Renewable Energy
3. Energy Efficiency
4. Environmentally Sustainable Management of Living Natural Resources and Land Use
5. Clean Transportation

Unipol engaged Sustainalytics to review the Unipol Green Bond Framework, dated September 2020, and
provide a Second-Party Opinion on the Framework’s environmental credentials and its alignment with the
Green Bond Principles 2018 (GBP).1 This Framework has been published in a separate document.2

Scope of work and limitations of Sustainalytics Second-Party Opinion

Sustainalytics’ Second-Party Opinion reflects Sustainalytics independent3 opinion on the alignment of the
reviewed Framework with the current market standards and the extent to which the eligible categories are
credible and impactful.

As part of the Second-Party Opinion, Sustainalytics assessed the following:

• The Framework’s alignment with the Green Bond Principles 2018, as administered by ICMA;

• The credibility and anticipated positive impacts of the use of proceeds;

• The alignment of the issuer’s sustainability strategy and performance and sustainability risk

management in relation to the use of proceeds.

For the use of proceeds assessment, Sustainalytics relied on its internal taxonomy, version 1.5, which is
informed by market practice and Sustainalytics’ expertise as an ESG research provider.

As part of this engagement, Sustainalytics held conversations with various members of Unipol’s management
team to understand the sustainability impact of their business processes and planned use of proceeds, as
well as management of proceeds and reporting aspects of the Framework. Unipol representatives have
confirmed (1) they understand it is the sole responsibility of Unipol to ensure that the information provided is
complete, accurate or up to date; (2) that they have provided Sustainalytics with all relevant information and
(3) that any provided material information has been duly disclosed in a timely manner. Sustainalytics also
reviewed relevant public documents and non-public information.

This document contains Sustainalytics’ opinion of the Framework and should be read in conjunction with that
Framework.

Any update of the present Second-Party Opinion will be conducted according to the agreed engagement
conditions between Sustainalytics and Unipol.

Sustainalytics’ Second-Party Opinion, while reflecting on the alignment of the Framework with market
standards, is no guarantee of alignment nor warrants any alignment with future versions of relevant market
standards. Furthermore, Sustainalytics’ Second-Party Opinion addresses the anticipated impacts of eligible

1 The Green Bond Principles are administered by the International Capital Market Association and are available at https://www.icmagroup.org/green-
social-and-sustainability-bonds/green-bond-principles-gbp/.
2 The Unipol Green Bond Framework is available on Unipol’s website at: https://www.unipol.it/en/investors/past-operations-capital-and-loans/green-bond-
framework
3 When operating multiple lines of business that serve a variety of client types, objective research is a cornerstone of Sustainalytics and ensuring analyst
independence is paramount to producing objective, actionable research. Sustainalytics has therefore put in place a robust conflict management framework
that specifically addresses the need for analyst independence, consistency of process, structural separation of commercial and research (and
engagement) teams, data protection and systems separation. Last but not the least, analyst compensation is not directly tied to specific commercial
outcomes. One of Sustainalytics’ hallmarks is integrity, another is transparency.

https://www.icmagroup.org/green-social-and-sustainability-bonds/green-bond-principles-gbp/
https://www.icmagroup.org/green-social-and-sustainability-bonds/green-bond-principles-gbp/

Second-Party Opinion

Unipol Green Bond Framework

3

projects expected to be financed with bond proceeds but does not measure the actual impact. The
measurement and reporting of the impact achieved through projects financed under the Framework is the
responsibility of the Framework owner.

In addition, the Second-Party Opinion opines on the intended allocation of proceeds but does not guarantee
the realised allocation of the bond proceeds towards eligible activities.

No information provided by Sustainalytics under the present Second-Party Opinion shall be considered as
being a statement, representation, warrant or argument either in favour or against, the truthfulness, reliability
or completeness of any facts or statements and related surrounding circumstances that Unipol has made
available to Sustainalytics for the purpose of this Second-Party Opinion.

Sustainalytics’ Opinion

Section 1: Sustainalytics’ Opinion on the Unipol Green Bond Framework

Sustainalytics is of the opinion that the Unipol Green Bond Framework is credible and impactful, and aligns
with the four core components of the GBP. Sustainalytics highlights the following elements of Unipol’s Green
Bond Framework:

• Use of Proceeds:

- The eligible categories of Green Buildings, Renewable Energy, Energy Efficiency, Environmentally

Sustainable Management of Living Natural Resources and Land Use, and Clean Transportation

are aligned with those recognized by the GBP. Sustainalytics believes Unipol’s use of proceeds

will contribute to the reduction of greenhouse gas emissions and promote sustainable use of

natural resources in Italy and Europe.
- Unipol has established a 36-month look-back period for its refinancing activities, which

Sustainalytics considers to be in line with market practice. The Group intends to allocate the
proceeds as soon as practically possible, and no later than the maturity of the bond.

- Under the Green Building category, Unipol intends to use the proceeds to construct, develop,

acquire, operate, and maintain commercial and residential buildings that obtain third-party green

building certification standards, namely LEED (Gold or above), BREEAM (Excellent of above),

HQE (Excellent or above). Sustainalytics views the mentioned certifications as credible, and the

levels selected as impactful. (See Appendix 1 for further description of the referenced building

standards.) In addition, Unipol commits to ensuring that new constructions will have at least

20% lower primary energy demand as compared to the primary energy demand resulting from

implementing European Commission’s nearly zero-energy buildings (NZEB)4 requirements. The

Framework also defines a threshold of at least 30% energy savings in comparison to the

baseline,5 which Sustainalytics considers to be in line with market practice.

- Under the category of Renewable Energy, Unipol intends to finance onshore and offshore wind

energy, solar photovoltaic, small-scale hydropower (<20 MW), and large-scale hydropower (>20

MW) with lifecycle emission below 100gCO2e/kWh or power density above 5W/m2. For all new

hydropower projects, Unipol confirmed that projects would obtain environmental and social

impact assessments by a credible third-party per project in order to ensure there is no significant

risk or expected negative impact identified associated with projects. Unipol will also finance

geothermal facilities that operate at life cycle emissions below 100gCO2e/kWh. Sustainalytics

considers the inclusion of a life cycle emissions threshold for large hydro and geothermal

facilities to be in line with market practice.

- Under the Energy Efficiency category, Unipol intends to invest in energy-efficient products and

systems that are not powered and/or driven by fossil fuel. These products and systems include

LED lighting, smart grids, smart meters, energy storage systems, and non-fossil fuel-powered

heating and cooling systems. Sustainalytics highlights that Unipol commits to reporting on the

estimated or achieved energy efficiency, on a portfolio basis, where feasible.

- Under the Environmentally Sustainable Management of Living Natural Resources, Unipol intends

to invest in sustainably managed forests and forest products that are certified by credible third-

4 European Commission, NZEB, accessed in August 2020, at: https://ec.europa.eu/energy/content/nzeb-24_en
5 The intended baseline defined as the energy performance of the building prior to renovation.

https://ec.europa.eu/energy/content/nzeb-24_en

Second-Party Opinion

Unipol Green Bond Framework

4

party forest certification systems, namely Forest Stewardship Council (FSC), Programme for the

Endorsement of Forest Certification (PEFC), Sustainable Forestry Initiative (SFI) and other

equivalent and recognized level of certification. Sustainalytics is of the opinion that the

mentioned forestry certification schemes are robust and credible. (See Appendix 2 for further

description of the referenced forestry certifications.)

- Under the Clean Transportation category, Unipol intends to finance the construction,

development, operation, acquisition and maintenance of low-carbon public and private

transportation assets. These include electrified rail, trams, and trolleybuses; electric or hydrogen

buses without direct emissions, electric vehicles, hybrid buses and private hybrid vehicles with

CO2 emission threshold of <50gCO2/p-km, and infrastructure dedicated to electrified transport.

Sustainalytics considers the inclusion of a 50gCO2/p-km threshold for hybrid buses and private

vehicles as aligned with international trajectories for low-carbon transportation.

• Project Evaluation and Selection:

- Unipol has established a Green Bond Working Group who will be responsible for project

evaluation and selection. The Green Bond Working Group will assess the proposed assets and

projects against the criteria listed under the Framework. Based on the intended eligible projects,

the Green Bond Working Group will consult with the Group Investment Committee, UnipolSai

Investment Committee or UnipolSai Real Estate Committee to make the final selection. The

Green Bond Working Group will be led by Unipol Gruppo Head of Finance and will consist of

representatives from UnipolSai Finance department, Real Estate department, and Sustainability

department.
- Based on the establishment of a working group and the implementation of a formal process,

Sustainalytics considers this process to be in line with market practice.

• Management of Proceeds:

- Unipol has committed to managing the proceeds of its green bonds using a portfolio approach.

The Green Bond Working Group will ensure, at least on a biannual basis, that the amount of

Eligible Green Assets matches or exceeds the amount of green bonds proceeds outstanding.

The Working Group will also, as soon as practicable, remove and replace assets which are not

long eligible or have matured/been reimbursed. Pending allocation, bond proceeds may be

invested in money market instruments in line with the Group’s liquidity policy.

- Unipol will track and monitor allocation to eligible assets through its internal accounting system.
- Sustainalytics considers this process to be in line with market practice.

• Reporting:

- A year from the date of issuance, and annually thereafter, or in case of material changes, Unipol

will publish a Green Bond Report, until proceeds are fully allocated. This report will provide

information on a portfolio level, about the allocation of proceeds from each Green Bond issued

and the impact of related Eligible Green Assets. Unipol will publish the Green Bond Report on

Unipol Gruppo and UnipolSai Assicurazioni’s website.6 The Group will also integrate allocation

and impact information in UnipolSai’s annual Group Sustainability Report as well as Group

Annual Integrated Report.

- Allocation report will contain information on; (i) the total amount of green bond net proceeds, (ii)

amounts of funds allocated to each category, sector, and region, and (iii)the balance of

unallocated proceeds.

- Impact report will include metrics such as annual energy savings in MWh/GWh, annual reduced

and/or avoided emissions in tons of CO2e, estimated tons of CO2 sequestrated by the financed

activities, number of green building certification obtained etc.
- Sustainalytics considers this process to be in line with market practice.

Alignment with Green Bond Principles 2018

Sustainalytics has determined that the Unipol Green Bond Framework aligns to the four core components of
the GBP. For detailed information please refer to Appendix 3: Green Bond/Green Bond Programme External
Review Form.

6 Unipol’s annual Green Bond Report to be published at: https://www.unipol.it/en

https://www.unipol.it/en

Second-Party Opinion

Unipol Green Bond Framework

5

Section 2: Sustainability Strategy of Unipol

Contribution of framework to Unipol’s sustainability strategy

Sustainalytics is of the opinion that Unipol demonstrates a strong commitment to sustainability. In 2018, the
Group established a ‘Sustainability Policy’, in which Unipol’s strategies, objectives and commitments to
improve its sustainability performance and environmental impact have been defined.7 This policy is adopted
by Unipol Group as well as by its wholly-owned subsidiaries. Two of the focus areas of Unipol’s Sustainability
Policy is promoting environmental protection and fighting against climate change risks.8

The Group has developed a 2019-2021 strategic plan to create ‘shared value and sustainable development’.
This strategic plan consists of environmental targets such as: (i) by 2021 increase products with social and
environmental value in overall insurance portfolio by 30% and (ii) by 2021 reduce average carbon footprint of
its employees by 7%.9 Furthermore, the Group has committed to increasing SDG related investing to EUR 600m
by 2021. The Group reported that in 2018, 22.7% of premiums collected were from products with ESG value10
and it expended EUR 326m in SDG related investments.11

Unipol published a position paper “Unipol per il Clima” which highlights the causes and effects of climate
change, particularly in Italy and analyses the role Italian insurance companies can play to combat climate
change.12 Following the paper, Unipol has started to offer innovative products and services to help its
customers address climate risk while increasing their resilience.13 These initiatives include: (i) Energia Sole:
A product tailored for companies that produce energy from renewable sources, and (ii) KM&Servizi:14 A
product aimed at reducing vehicular emissions.15 Unipol is also the leading partner of Life DERRIS (Disaster
Risk Reduction Insurance) project.16 This project aims to test and implement an innovative form of a public-
private partnership between insurance companies, municipalities and businesses to increase the resilience
of Italian SMEs to climate change.17

Sustainalytics is of the opinion that the Unipol Green Bond Framework is aligned with the Group’s overall
sustainability strategy and initiatives and will further the Group’s action on its key environmental priorities.

Well positioned to address common environmental and social risks associated with the projects

While Sustainalytics recognizes that the net proceeds from the bonds issued under the Framework will be
directed towards eligible projects that are recognized by the GBP as impactful, Sustainalytics is aware that
such eligible projects could also lead to negative environmental and social outcomes such as emissions,
effluents, and improper management of waste, land use change, biodiversity loss, workers’ health and safety,
and public opposition, mainly related to large scale infrastructure projects. Sustainalytics is of the opinion that
Unipol is well positioned to manage and mitigate potential risks as it has the following policies and measures
in place for its investments as well as its operations:

• Unipol’s Sustainability Policy18 outlines the Group’s commitments to manage and mitigate the ESG
risks to which it is exposed and defines the roles and responsibilities of the Group bodies and

7 Unipol, Politica In Materia Di Sostenibilità, August 2019, at: https://www.unipol.it/sites/corporate/files/pages_related_documents/unipol_politica-di-
sostenibilita_2019.pdf
8 Unipol, Politica In Materia Di Sostenibilità, August 2019, at: https://www.unipol.it/sites/corporate/files/pages_related_documents/unipol_politica-di-
sostenibilita_2019.pdf
9Unipol, A clear path to sustainability 2019- 2021, at: https://www.unipol.it/sites/corporate/files/document_attachments/ug_2019-2021_path-to-
sustainability_en.pdf
10 Products with ESG value are distinctive insurance solutions that integrate economic growth and socio-environmental value, creating shared value
between the Company and clients. These products respond to the dynamics related to the evolution in the composition of households, the loss of
purchasing power of the most vulnerable sections of the population, the unemployment and job insecurity, the need of protecting environment and the
climate emergency.
11 Unipol, Press release - Sustainable Development And Climate Change, accessed on 20 August 2020,
https://www.gruppounipol.it/sites/corporate/files/press_related_documents/pre_ug_unipol-bilancio-integrato-2018_29-05-2019_en.pdf
12 Unipol, Unipol per il clima, 2013, at: https://www.unipol.it/sites/corporate/files/unipol_clima_def.pdf
13 Unipol, Products, services and investments for the fight against climate change, accessed on 20 August 2020, at:
https://www.unipol.it/en/sustainability/climate-change/products-services-and-investments-fight-against-climate-change
14 The premium for KM&Servizi is calculated based on a series of parameters, including kilometers travelled; lesser kilometers travelled, lesser the
premium.
15 At: https://www.unipol.it/sites/corporate/files/pages_related_documents/unipol-and-climate-change_2019.pdf
16 Unipol, Products, services and investments for the fight against climate change, accessed on 20 August 2020, at:
https://www.unipol.it/en/sustainability/climate-change/products-services-and-investments-fight-against-climate-change
17 Unipol, Products, services and investments for the fight against climate change, accessed on 20 August 2020, at:
https://www.unipol.it/en/sustainability/climate-change/products-services-and-investments-fight-against-climate-change
18 Unipol Gruppo, Sustainability Policy, August 2019, at: https://www.unipol.it/sites/corporate/files/pages_related_documents/unipol_sustainability-
policy_2019_en.pdf

https://www.unipol.it/sites/corporate/files/pages_related_documents/unipol_politica-di-sostenibilita_2019.pdf
https://www.unipol.it/sites/corporate/files/pages_related_documents/unipol_politica-di-sostenibilita_2019.pdf
https://www.unipol.it/sites/corporate/files/pages_related_documents/unipol_politica-di-sostenibilita_2019.pdf
https://www.unipol.it/sites/corporate/files/pages_related_documents/unipol_politica-di-sostenibilita_2019.pdf
https://www.unipol.it/sites/corporate/files/document_attachments/ug_2019-2021_path-to-sustainability_en.pdf
https://www.unipol.it/sites/corporate/files/document_attachments/ug_2019-2021_path-to-sustainability_en.pdf
https://www.gruppounipol.it/sites/corporate/files/press_related_documents/pre_ug_unipol-bilancio-integrato-2018_29-05-2019_en.pdf
https://www.unipol.it/sites/corporate/files/unipol_clima_def.pdf
https://www.unipol.it/en/sustainability/climate-change/products-services-and-investments-fight-against-climate-change
https://www.unipol.it/sites/corporate/files/pages_related_documents/unipol-and-climate-change_2019.pdf
https://www.unipol.it/en/sustainability/climate-change/products-services-and-investments-fight-against-climate-change
https://www.unipol.it/en/sustainability/climate-change/products-services-and-investments-fight-against-climate-change
https://www.unipol.it/sites/corporate/files/pages_related_documents/unipol_sustainability-policy_2019_en.pdf
https://www.unipol.it/sites/corporate/files/pages_related_documents/unipol_sustainability-policy_2019_en.pdf

Second-Party Opinion

Unipol Green Bond Framework

6

departments involved in the ESG risk management process. The Group’s Risk Management Policy
includes a specific section on ESG risk management, where the Group defines, identifies and
describes its main ESG risks and the methods to manage them. The Group integrates ESG risk and
oversight procedures not only in its underwriting policies but also its investment policies.19 Since
2012 the Group assesses the sustainability of all its investments by including – (i) exclusionary
criteria, (ii) screening based on international conventions as well as (ii) evaluating ESG factors. 20 The
main ESG risks areas identified by the Group pertains to - climate change, increase in social
polarization, socio-demographic change, the technological evolution of the society, violation of
human and worker rights, environmental damage and negative impact on the environment and
behavior in violation of the integrity of corporate conduct.21

• In 2019, Unipol established a Responsible Investment Policy, the SRI Investment Policy, intending to
integrate ESG factors into the selection criteria of issuers and the Group’s investments. Based on the
policy, Unipol considers the presence of ESG factors (such as the presence of an environmental
management strategy) while avoiding companies that are involved in environmentally and/or socially
harmful activities. Furthermore, countries that are associated with inadequate practices in relation
to the principles defined by the United Nations are considered as high ESG risk.22

• Unipol has established its Charter of Values and Code of Ethics23 by using a stakeholder
consultation. The Charter of Values serves as a guideline for the Group to adopt practices such as
individually and collectively taking responsibility for the Group’s actions, ensure resource efficiency
by reducing waste etc. Unipol’s Code of Ethics guides the decision-making process while supporting
the governance and management of the Group. It describes the Group’s conduct for and with its
stakeholders through the principles outlined in the Code some of which are – prevention of bribery
or extortion, counter any terrorist financing or money-laundering activities, adopt transparent
conduct in relations with public administration.

• Unipol is a signatory to various responsible investment initiatives. In 2017, the Group signed the
United Nations’ Principles for Responsible Investment under which it commits to include ESG factors
in investment decisions.24 In 2018 the Group joined the UN Global Compact25 and subscribed to the
Talona Call for Action.26

Based on these policies, standards and assessments, Sustainalytics is of the opinion that Unipol has
implemented adequate measures and is well positioned to manage and mitigate environmental and social
risks commonly associated with the eligible categories.

Section 3: Impact of Use of Proceeds

All five use of proceeds categories are aligned with those recognized by the GBP and are considered by
Sustainalytics to deliver environmental benefits. Sustainalytics has highlighted below a few areas where the
impact is specifically relevant in the local context:

Role of insurance companies in financing climate change

One of the consequences of climate change is the increase in frequency and severity of extreme weather-
related disasters, including droughts, flooding, wildfires, and severe storms.27 The last decade has seen a
steady increase in the number of natural disasters that have caused more than USD 1 billion in damages.28

19 UnipolSai, 2019 Sustainability Report, at: http://www.unipolsai.com/sites/corporate/files/pages_related_documents/2019-sustainability-report-
unipolsai_en.pdf
20 UnipolSai, 2019 Sustainability Report, at: http://www.unipolsai.com/sites/corporate/files/pages_related_documents/2019-sustainability-report-
unipolsai_en.pdf
21 Unipol Gruppo, Management of ESG Risks, accessed in August 2020, at: https://www.unipol.it/en/sustainability/integrated-approach/management-
esg-risks
22 Unipol, Guidelines for Investment Activities with Reference to Responsible Investments (“Sri Investment Policy”), at:
https://www.unipol.it/sites/corporate/files/document_attachments/ug_annex_investment-policy-sri_en.pdf
23 Unipol Gruppo, Charter of Values and Code of Ethics, accessed in August 2020, at:
https://www.unipol.it/sites/corporate/files/pages_related_documents/cartavalori-codiceetico_approvato_23032017_versione_03082017_eng.pdf
24 Unipol Gruppo, Initiatives with Public Institutions, accessed in August 2020, at: https://www.unipol.it/en/sustainability/strategy/initiatives-public-
institutions
25 The United Nations Global Compact encourages businesses to adopt sustainable and socially responsible policies through its ten principles which
pertain to human rights, labour, environment and anti-corruption. These principles are non-binding; however, companies are encouraged to report on
their implementation. Read more at: https://www.unglobalcompact.org/what-is-gc
26 The Talanoa Call for Action emphasizes the need to increase ambition and action five-fold to achieve the 1.5°C target. Read more at:
https://unfccc.int/sites/default/files/resource/Talanoa%20Call%20for%20Action.pdf
27 National Oceanic and Atmospheric Administration, Billion-Dollar Weather and Climate Disasters: Time Series, January 2020, at:
https://www.ncdc.noaa.gov/billions/time-series
28 Deloitte, Climate risk: Regulators sharpen their focus, 2019, at: https://www2.deloitte.com/content/dam/Deloitte/us/Documents/financial-services/us-
fsi-climate-risk-regulators-sharpen-their-focus.pdf

http://www.unipolsai.com/sites/corporate/files/pages_related_documents/2019-sustainability-report-unipolsai_en.pdf
http://www.unipolsai.com/sites/corporate/files/pages_related_documents/2019-sustainability-report-unipolsai_en.pdf
http://www.unipolsai.com/sites/corporate/files/pages_related_documents/2019-sustainability-report-unipolsai_en.pdf
http://www.unipolsai.com/sites/corporate/files/pages_related_documents/2019-sustainability-report-unipolsai_en.pdf
https://www.unipol.it/en/sustainability/integrated-approach/management-esg-risks
https://www.unipol.it/en/sustainability/integrated-approach/management-esg-risks
https://www.unipol.it/sites/corporate/files/document_attachments/ug_annex_investment-policy-sri_en.pdf
https://www.unipol.it/sites/corporate/files/pages_related_documents/cartavalori-codiceetico_approvato_23032017_versione_03082017_eng.pdf
https://www.unipol.it/en/sustainability/strategy/initiatives-public-institutions
https://www.unipol.it/en/sustainability/strategy/initiatives-public-institutions
https://www.unglobalcompact.org/what-is-gc
https://unfccc.int/sites/default/files/resource/Talanoa%20Call%20for%20Action.pdf
https://www.ncdc.noaa.gov/billions/time-series
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/financial-services/us-fsi-climate-risk-regulators-sharpen-their-focus.pdf
https://www2.deloitte.com/content/dam/Deloitte/us/Documents/financial-services/us-fsi-climate-risk-regulators-sharpen-their-focus.pdf

Second-Party Opinion

Unipol Green Bond Framework

7

This rapid increase presents a high exposure of risk to insurance companies as not only does it increase their
third-party liability claims, but also results in a rise of insurance premiums which may undermine affordability
or even availability of coverage to their consumers.29 Therefore, mitigating climate change risks is naturally
aligned with the business objectives of insurance companies. It is estimated that to meet the Paris Agreement
goals an investment of USD 6.9 trillion a year is required up to 2030. 30 As large institutional investors,
insurance companies are uniquely positioned to accelerate investments in climate aligned projects and
assets. The global insurance industry has the potential of redirecting the flow of finance towards building
socio-economic resilience to mitigate and better cope with the effects of climate change.

Sustainalytics is of the opinion that Unipol’s investments in projects and assets that are aimed at reducing
emission and conserving natural resources will help accelerate efforts to transition into a low carbon
sustainable economy.

Importance of expanding renewable energy capacity and facilitating low carbon transport in Europe and Italy

The European Union (EU) has a collective target for the region to (i) increase renewable energy as a percentage
of final energy consumption to 32% by 2030, (ii) increase energy efficiency by 32.5% and (iii) reduce GHG
emissions by 40%. The EU requires its member countries to adopt national energy and climate plans. In
accordance with the EU’s call, Italy’s National Energy Strategy aims to increase the share of renewables to
55% of the electricity mix by 2030 and reduce energy consumption by 10 Mtoe by 2030.31 Besides this
ambitious commitment, Italy is currently highly dependent on fossil fuels, deriving 67% of its electricity from
fossil fuels in 2016.32 Therefore, investments from the public as well as the private sector is necessary for
Italy to achieve the goals in its Energy Strategy.

The transportation sector (including bunkering) in Italy contributed to 28% of the Country’s GHG emissions in
2016.33 Recognizing the large GHG footprint of its transport sector, Italy has implemented several policies and
measures to decarbonize the sector, some of which include; (i) the National Energy Strategy which aims to
source 21% of the transport sector energy demand from renewable sources such as electric, biomethane and
biofuels, and (ii) the Sustainable Mobility Roadmap which articulates the importance of promoting low carbon
transport vehicles.34 In 2019, Italy introduced incentives to encourage the purchase of vehicles with CO2
emissions of less than 70g/km and introduced taxes for the purchase of M135 category of vehicles that have
higher than 160g/km of CO2 emissions.36

Sustainalytics is of the opinion that Unipol’s investments in the renewable energy, low-carbon public and
private vehicles, and electric transport infrastructure will help bolster Italy’s efforts to reduce its GHG emission
and ultimately support the EU climate goals.

Alignment with/contribution to SDGs

The Sustainable Development Goals (SDGs) were set in September 2015 and form an agenda for achieving
sustainable development by the year 2030. This green bond advances the following SDG goals and targets:

Use of Proceeds
Category

 SDG target

Green Buildings

11. Sustainable Cities and
Communities

11.6 By 2030, reduce the adverse per capita
environmental impact of cities, including by
paying special attention to air quality and
municipal and other waste management

29 EPA, Greenhouse Gas Emissions, (accessed on February 2020), at: https://www.epa.gov/ghgemissions/sources-greenhouse-gas-emissions
30 OECD, The World Bank, UN Environment, Financing Climate Futures, 2018, at: http://www.oecd.org/environment/cc/climate-futures/policy-highlights-
financing-climate-futures.pdf
31 Governo Italiano, Ministry of Economic Development, Italy’s National Energy Strategy 2017, accessed in August 2020, at:
https://www.mise.gov.it/images/stories/documenti/BROCHURE_ENG_SEN.PDF
32 EIA, Italy, August 2017, at: https://www.eia.gov/international/analysis/country/ITA
33 Transport & Environment (2019) Emission Reduction Strategies for the Transport Sector in Italy, 2019, at:
https://www.transportenvironment.org/sites/te/files/publications/2019_01_EUKI_IT_report_FINAL_0.pdf
34 Transport & Environment (2019) Emission Reduction Strategies for the Transport Sector in Italy, 2019, at:
https://www.transportenvironment.org/sites/te/files/publications/2019_01_EUKI_IT_report_FINAL_0.pdf
35 As per United Nations Economic Commission for Europe, M1 vehicles refer to the category of vehicles used for carriage of passengers, comprising not
more than eight seats in addition to the driver.
36 Transport & Environment (2019) Emission Reduction Strategies for the Transport Sector in Italy, 2019, at:
https://www.transportenvironment.org/sites/te/files/publications/2019_01_EUKI_IT_report_FINAL_0.pdf

https://www.epa.gov/ghgemissions/sources-greenhouse-gas-emissions
http://www.oecd.org/environment/cc/climate-futures/policy-highlights-financing-climate-futures.pdf
http://www.oecd.org/environment/cc/climate-futures/policy-highlights-financing-climate-futures.pdf
https://www.mise.gov.it/images/stories/documenti/BROCHURE_ENG_SEN.PDF
https://www.eia.gov/international/analysis/country/ITA
https://www.transportenvironment.org/sites/te/files/publications/2019_01_EUKI_IT_report_FINAL_0.pdf
https://www.transportenvironment.org/sites/te/files/publications/2019_01_EUKI_IT_report_FINAL_0.pdf
https://www.transportenvironment.org/sites/te/files/publications/2019_01_EUKI_IT_report_FINAL_0.pdf

Second-Party Opinion

Unipol Green Bond Framework

8

Renewable Energy

7. Affordable and Clean
Energy

7.2 By 2030, increase substantially the share of
renewable energy in the global energy mix

Energy Efficiency

7. Affordable and Clean
Energy

7.3 By 2030, double the global rate of
improvement in energy efficiency

Environmentally
Sustainable Management
of Living Natural
Resources and Land Use

15. Life on Land 15.a Mobilize and significantly increase
financial resources from all sources to
conserve and sustainably use biodiversity and
ecosystems

Clean Transportation

11. Sustainable Cities and
Communities

11.2 By 2030, provide access to safe,
affordable, accessible and sustainable
transport systems for all, improving road
safety, notably by expanding public transport,
with special attention to the needs of those in
vulnerable situations, women, children, persons
with disabilities and older persons

Conclusion

Unipol has developed the Unipol Green Bond Framework under which it intends to issue green bonds and use
proceeds to finance eligible projects in the categories of Green Buildings, Renewable Energy, Energy
Efficiency, Environmentally Sustainable Management of Living Natural Resources and Land Use, and Clean
Transportation. Sustainalytics considers that the projects funded by the bonds will help contribute to the
reduction of greenhouse gas emissions and promote sustainable use of natural resources in Italy and Europe

The Unipol Green Bond Framework outlines a process by which proceeds will be tracked, allocated, and
managed, and commitments have been made for reporting on the allocation and impact of the use of
proceeds. Furthermore, Sustainalytics believes that the Unipol Green Bond Framework is aligned with the
overall sustainability strategy of the company and that the green use of proceeds categories will contribute to
the advancement of the UN Sustainable Development Goals 7, 11 and 15. Additionally, Sustainalytics is of the
opinion that Unipol has adequate measures to identify, manage and mitigate environmental and social risks
commonly associated with the eligible projects funded by the use of proceeds.

Based on the above, Sustainalytics is confident that Unipol is well-positioned to issue green bonds and that
the Unipol Green Bond Framework is robust, transparent, and in alignment with the four core components of
the Green Bond Principles 2018.

Second-Party Opinion

Unipol Green Bond Framework

9

Appendices

Appendix 1: Summary of Referenced Green Building Certification Schemes

 LEED BREEAM HQE

Background Leadership in Energy and
Environmental Design (LEED) is a
US Certification System for
residential and commercial
buildings used worldwide. LEED
was developed by the non-profit
U.S. Green Building Council
(USGBC) and covers the design,
construction, maintenance and
operation of buildings.

BREEAM (Building Research
Establishment Environmental
Assessment Method) was first
published by the Building Research
Establishment (BRE) in 1990.
Based in the UK, this scheme can
be used for new, refurbished and
extension of existing buildings.

The Haute Qualité Environnementale or
HQE (High Quality Environmental
standard) is a standard for green building
in France, based on the principles of
sustainable development first set out at
the 1992 Earth Summit. The standard
was launched in 2005 and is controlled
by HQE and certificate is issued by
Cerway/ Certivea/ Cerqual.

Certification
levels

• Certified

• Silver

• Gold

• Platinum

• Pass

• Good

• Very Good

• Excellent

• Outstanding

• Pass

• Good

• Very good

• Excellent

• Exceptional

Areas of
assessment

• Energy and atmosphere

• Sustainable Sites

• Location and Transportation

• Materials and resources

• Water efficiency

• Indoor environmental quality

• Innovation in Design

• Regional Priority

• Management

• Energy

• Land Use and Ecology

• Pollution

• Transport

• Materials

• Water

• Waste

• Health and Wellbeing

• Innovation

• Energy

• Environment (Site, Components,
Worksite, Water, Waste,
Maintenance)

• Comfort (Hydrothermal, Acoustic,
Visual, Olfactory)

• Health (Spaces quality, Air Quality,
Water Quality)

• Principles of Equivalence

Requirements Minimum requirements
independent of level of
certification; point-based scoring
system weighted by category to
determine certification level.

The rating system is adjusted to
apply to specific sectors, such as:
New Construction, Major
Renovation, Core and Shell
Development, Schools-/Retail-
/Healthcare New Construction
and Major Renovations, and
Existing Buildings: Operation and
Maintenance.

Minimum requirements depending
on the level of certification; scoring
system weighted by category,
producing a percentage-based
overall score. The majority of
BREEAM issues are flexible,
meaning that the client can choose
which to comply with to build their
performance score.

BREAAM has two stages/ audit
reports: a ‘BREEAM Design Stage’
and a ‘Post Construction Stage’,
with different assessment criteria.

Prerequisites (independent of level of
certification) + Points-based performance
level: Performing and High Performing

The Prerequisite level is obtained when
all the minimum requirements for a target
are met, while the Performing and High
Performing levels are obtained based on
a percentage of points given per target,
allowing for flexibility.

Based on the total number of stars
obtained per area, an overall HQE level is
then given.

Environmental certificates are assigned
at all stages of the building life cycle, and
on-site audits are required.

Qualitative
Considerations

Widely accepted within the
industry, both in North America
and internationally, and
considered a guarantee of strong
performance.

Used in more than 70 countries:
Good adaptation to the local
normative context.
Predominant environmental focus,
lower levels are less strict than
LEED.

HQE certification has the highest number
of targets concerning individuals. The
“Comfort” and “Health” related themes
are the most developed in this scheme.

Second-Party Opinion

Unipol Green Bond Framework

10

The HQE scheme recognises European
and international standards (in particular
the ISO and ASHRAE standards).

Performance
display

Appendix 2: Summary of Forestry Sustainability Certifications

 FSC37 PEFC38 SFI39

Background Founded in 1993 after the 1992
Earth Summit in Rio failed to
produce any international
agreements to fight against
deforestation, FSC aims to
promote sustainable forest
management practice.

PEFC was founded in 1999 in
response to the specific
requirements of small- and
family forest owners as an
international umbrella
organization providing
independent assessment,
endorsement and recognition
of national forest certification
systems.

In 2005, the PEFC recognized the SFI
standard with an aim to advance sustainable
forestry and responsible purchasing globally.
The SFI program has on-product labels to
help consumers interact with the forestry
supply chain by supporting responsible
forestry. The SFI standards pertain to - Forest
Management Standard, Fiber Sourcing
Standard and Chain-of-Custody Standard

Basic
Principles

• Compliance with laws and FSC
principles

• Tenure and use rights and
responsibilities

• Indigenous peoples' rights

• Community relations and
workers' rights

• Benefits from the forests

• Environmental impact

• Management plans

• Monitoring and assessment

• Special sites – high
conservation value forests
(HCVF)

• Plantations

• Maintenance and
appropriate enhancement
of forest resources and
their contribution to the
global carbon cycle

• Maintenance and
enhancement of forest
ecosystem health and
vitality

• Maintenance and
encouragement of
productive functions of
forests (wood and no-
wood)

• Maintenance,
conservation and
appropriate enhancement
of biological diversity in
forest ecosystems

• Maintenance and
appropriate enhancement
of protective functions in
forest management
(notably soil and water)

• Maintenance of
socioeconomic functions
and conditions

• Compliance with legal
requirements

• To practice sustainable forestry that
integrates a land stewardship ethic and
conservation of ecosystem services

• To protect and maintain forest
productivity and health

• To protect water resources and
biological diversity

• To manage the visual impacts of forest
operations, and to provide recreational
opportunities for the public

• To manage and protect integrity of
forests and lands of special significance
(ecologically, geologically or culturally
important)

• To use and promote sustainable forestry
practices that are both scientifically
credible and economically,
environmentally and socially responsible

• To avoid Controversial Sources including
Illegal logging in Offshore Fiber Sourcing
as well as sourcing from countries that
do not have effective social laws.

• To comply with applicable federal,
provincial, state, and local forestry and
related environmental laws, statutes, and
regulations

• To support advances in sustainable
forest management through forestry
research as well as improve the practice
of sustainable forestry through training
and education programs

• To broaden the practice of sustainable
forestry on public lands through
community involvement as well as the
understanding of the standard by

37 Forest Stewardship Council, at: https://www.fsc.org/en
38 Programme for the Endorsement of Forest Certification, at: https://www.pefc.org/
39 Sustainable Forestry Initiative, at: https://www.sfiprogram.org/

https://www.fsc.org/en
https://www.pefc.org/
https://www.sfiprogram.org/

Second-Party Opinion

Unipol Green Bond Framework

11

documenting certification audits and
making the findings publicly available.

• To continually improve the practice of
forest management

Governance The General Assembly, consisting
of all FSC members, constitutes
the highest decision-making body.

At the General Assembly, motions
are proposed by one member,
seconded by two more, and
deliberated and voted on by all
members. Members are entitled to
vote to amend the bylaws, initiate
new policies, and clarify, amend or
overturn a policy decision by the
board.

Members apply to join one of three
chambers – environmental, social,
or economic – that are further
divided into northern and southern
sub-chambers.

Each chamber holds 33.3% of the
weight in votes, and within each
chamber the votes are weighted so
that the North and South hold an
equal portion of authority, to
ensure influence is shared
equitably between interest groups
and countries with different levels
of economic development.

The votes of all individual
members in each sub-chamber
represent 10% of the total vote of
the sub-chamber, while the votes
of organizational members make
up the other 90%.

The members vote for the board of
directors, which is accountable to
the members. There is an
international board elected by all
members and a US board, elected
by the US-based members.

PEFC’s governance structure
is formed by the General
Assembly (GA) which is the
highest authority and decision-
making body. It is made up of
all PEFC members, including
national and international
stakeholders.

Members vote on key
decisions including
endorsements, international
standards, new members,
statutes and budgets. All
national members have
between one and seven votes,
depending on membership
fees, while international
stakeholder members have
one vote each.

The Board of Directors
supports the work of the GA
and together the GA and the
Board make the formal
approval of final draft
standards. Standards are
developed by working groups.

In general, PEFC’s governance
structure is more
representative of industry and
government stakeholders than
of social or environmental
groups, which gives industry
and governments more
influence in the decision-
making process. However, the
organization does include
stakeholders from all sectors.

The SFI program is operated by SFI Inc., a
fully independent non-profit charitable 501(c)
(3) organization.

SFI Inc. is governed by an 18-member board
of directors made up of three chambers with
equal membership: environmental,
social and economic. This multi-stakeholder
board of directors is the sole governing body
over all aspects of the SFI program, including
the SFI 2010-2014 Standard, chain-of-
custody, labeling and claims, marketing and
promotion.

The SFI has an External Review Panel,
comprising environmental, conservation and
forestry experts. This panel annually reviews
the program’s progress and releases a report
publicly.

There are thirty-seven SFI Implementation
Committees across North America that
operate at the regional, state and provincial
level to help promote the SFI Standard
through targeted local actions. They involve
public agencies, universities, local forestry
associations, landowners, loggers,
partnerships with conservation groups, and
other community-based organizations.

Scope FSC is a global, multi-stakeholder
owned system. All FSC standards
and policies are set by a
consultative process. There is an
FSC Global standard and for
certain countries FSC National
standards. Economic, social, and
environmental interests have equal
weight in the standard setting
process. FSC follows the ISEAL
Code of Good Practice for Setting
Social and Environmental
Standards.

Multi-stakeholder participation
is required in the governance
of national schemes as well as
in the standard-setting
process. Standards and
normative documents are
reviewed periodically at
intervals that do not exceed
five years. The PEFC Standard
Setting standard is based on
ISO/IEC Code for good
practice for standardization

SFI Standards promote sustainable forest
management in North America and
responsible procurement of forest products
around the world.

The SFI Forest Management Standard
particularly applies to organizations in the
United states and Canada and the Fiber
Sourcing Standard as well as the Chain-of-
Custody standard apply to any organization
globally.

Second-Party Opinion

Unipol Green Bond Framework

12

(Guide 59)40 and the ISEAL
Code of Good Practice for
Setting Social and
Environmental Standards.

Chain-of-
Custody

• The Chain-of-Custody (CoC)
standard is evaluated by a
third-party body that is
accredited by FSC and
compliant with international
standards.

• CoC standard includes
procedures for tracking wood
origin.

• CoC standard includes
specifications for the physical
separation of certified and
non-certified wood, and for the
percentage of mixed content
(certified and non-certified) of
products.

• CoC certificates state the
geographical location of the
producer and the standards
against which the process was
evaluated. Certificates also
state the starting and finishing
point of the CoC.

• Quality or environmental
management systems
(ISO 9001:2008 or ISO
14001:2004 respectively)
may be used to implement
the minimum
requirements for chain-of-
custody management
systems required by
PEFC.

• Only accredited
certification bodies can
undertake certification.

• CoC requirements include
specifications for physical
separation of wood and
percentage-based
methods for products with
mixed content.

• The CoC standard
includes specifications for
tracking and collecting
and maintaining
documentation about the
origin of the materials.

• The CoC standard
includes specifications for
the physical separation of
certified and non-certified
wood.

• The CoC standard
includes specifications
about procedures for
dealing with complains
related to participant’s
chain of custody.

• Any entity harvesting, transporting,
handling or processing forest based
products can use CoC certification to
track and communicate forest fiber
content using one of the following
optional approaches for chain of
custody: physical separation, average
percentage or volume credit method.

• These entities shall obtain an
independent, third-party certification by
an SFI certification body to the
requirements set out in this standard if
they choose to utilize an SFI CoC label or
claim.

• Quality or environmental management
systems (ISO 9001: 2008) or
environmental management system (ISO
14001:2004) can be used to meet
minimum requirements for the
management system.

• This standard shall be used together with
the requirements specifying the origin,
which is to be verified by the CoC. Usage
of labels and claims based on the
implementation of this standard shall
follow ISO 14020:2000 (Environmental
labels and declarations)

Non-certified
wood sources

FSC’s Controlled Wood Standard
establishes requirements to
participants to establish supply-
chain control systems, and
documentation to avoid sourcing
materials from controversial
sources, including:

a. Illegally harvested wood,
including wood that is
harvested without legal
authorization, from protected
areas, without payment of
appropriate taxes and fees,
using fraudulent papers and
mechanisms, in violation of
CITES requirements, and
others,

The PEFC’s Due Diligence
System requires participants to
establish systems to minimize
the risk of sourcing raw
materials from:

a. forest management
activities that do not
comply with local, national
or international laws
related to:

b. operations and harvesting,
including land use
conversion,
o management of areas

with designated high
environmental and
cultural values,

SFI requires program participants to:
a. Comply with applicable federal,

provincial, state, and local forestry and
related environmental laws, statutes,
and regulations such as - The Clean
Water Act, The Endangered Species Act,
The Species at Risk Act, The Convention
on International Trade in Endangered
Species of Wild Fauna and Flora (CITES)
etc.

b. Avoid controversial sources including
Illegal Logging and Fiber Sourced from
Areas that do not have Effective Social
Laws pertaining to: workers’ health and
safety, fair labor practices, indigenous
peoples’ rights, anti-discrimination and
anti-harassment measures, prevailing
wages and workers’ right to organize.

40 ISO, “ISO/IEC Guide 59:2019”, (2019), at: https://www.iso.org/standard/23390.html

https://www.iso.org/standard/23390.html

Second-Party Opinion

Unipol Green Bond Framework

13

b. Wood harvested in violation of
traditional and civil rights,

c. Wood harvested in forests
where high conservation
values are threatened by
management activities,

d. Wood harvested in forests
being converted from forests
and other wooded ecosystems
to plantations or non-forest
uses,

e. Wood from management units
in which genetically modified
trees are planted.

o protected and
endangered species,
including CITES
species,

o health and labor
issues,

o indigenous peoples’
property, tenure and
use rights,

o payment of royalties
and taxes.

c. genetically modified
organisms,

d. forest conversion,
including conversion of
primary forests to forest
plantations.

c. Document information that includes
knowledge about direct suppliers’
application of the principles of
sustainable forestry.

Accreditation/
verification

FSC-accredited Certification
Bodies (CB) conduct an initial
assessment, upon successful
completion companies are granted
a 5-year certificate. Companies
must undergo an annual audit
every year and a reassessment
audit every 5 years. Certification
Bodies undergo annual audits from
Accreditation Services
International (ASI) to ensure
conformance with ISO standard
requirements.

Accreditation is carried out by
an accreditation body (AB).
Like a certification body
checks a company meets the
PEFC standard, the
accreditation body checks that
a certification body meets
specific PEFC and ISO
requirements. Through the
accreditation process PEFC
has assurance that
certification bodies are
independent and impartial, that
they follow PEFC certification
procedures.

PEFC does not have their own
accreditation body. Like with
the majority of ISO based
certifications, PEFC relies on
national ABs under the
umbrella of the International
Accreditation Forum (IAF).
National ABs need to be a
member of the IAF, which
means they must follow IAF’s
rules and regulations.

All SFI certifications require independent,
third-party audits and are performed by
internationally accredited certification bodies.

Accredited certification bodies are required to:

• maintain audit processes consistent with
the requirements of ISO 17021:2006
conformity assessment — requirements
for bodies providing audit and certification
of management systems; and

• conduct audits in accordance with the
principles of auditing contained in the ISO
19011:2002 Guidelines for Quality and/or
Environmental Management Systems
Auditing.

Conclusion Sustainalytics views both FSC and PEFC, as well as the PEFC-affiliated scheme SFI, as being robust, credible
standards that are based on comprehensive principles and criteria that are aligned with ISO. Both schemes have
received praise for their contribution to sustainable forest management practices41 and both have also faced
criticism from civil society actors.42,43 In certain instances, these standards go above and beyond national regulation
and are capable of providing a high level of assurance that sustainable forest management practices are in place.
However, in other cases, the standards are equal or similar to national legislation and provide little additional
assurance. Ultimately, the level of assurance that can be provided by either scheme is contingent upon several factors
including the certification bodies conducting audits, national regulations and local context.

41 FESPA, “FSC, PEFC and ISO 38200”, (2018), at: https://www.fespa.com/en/news-media/blog/fsc-pefc-and-iso-38200
42 Yale Environment 360, “Greenwashed Timber: How Sustainable Forest Certification Has Failed”, (2018), at:
https://e360.yale.edu/features/greenwashed-timber-how-sustainable-forest-certification-has-failed
43 EIA,“PEFC: A Fig Leaf for Stolen Timber”, (2017), at: https://eia-global.org/blog-posts/PEFC-fig-leaf-for-stolen-timber

https://www.fespa.com/en/news-media/blog/fsc-pefc-and-iso-38200
https://e360.yale.edu/features/greenwashed-timber-how-sustainable-forest-certification-has-failed
https://eia-global.org/blog-posts/PEFC-fig-leaf-for-stolen-timber

Second-Party Opinion

Unipol Green Bond Framework

14

Appendix 3: Green Bond / Green Bond Programme - External Review Form

Section 1. Basic Information

Issuer name: Unipol Gruppo S.p.A. and/or UnipolSai

Green Bond ISIN or Issuer Green Bond Framework
Name, if applicable:

Unipol Green Bond Framework

Review provider’s name: Sustainalytics

Completion date of this form: September 1, 2020

Publication date of review publication:

Section 2. Review overview

SCOPE OF REVIEW

The following may be used or adapted, where appropriate, to summarise the scope of the review.

The review assessed the following elements and confirmed their alignment with the GBP:

☒ Use of Proceeds ☒
Process for Project Evaluation and
Selection

☒ Management of Proceeds ☒ Reporting

ROLE(S) OF REVIEW PROVIDER

☒ Consultancy (incl. 2nd opinion) ☐ Certification

☐ Verification ☐ Rating

☐ Other (please specify):

Note: In case of multiple reviews / different providers, please provide separate forms for each review.

EXECUTIVE SUMMARY OF REVIEW and/or LINK TO FULL REVIEW (if applicable)

Please refer to Evaluation Summary above.

Section 3. Detailed review

Reviewers are encouraged to provide the information below to the extent possible and use the comment
section to explain the scope of their review.

1. USE OF PROCEEDS

Overall comment on section (if applicable):

Second-Party Opinion

Unipol Green Bond Framework

15

The eligible categories of Green Buildings, Renewable Energy, Energy Efficiency, Environmentally Sustainable
Management of Living Natural Resources and Land Use, Clean Transportation, are aligned with those
recognized by the GBP. Sustainalytics believes Unipol’s use of proceeds will contribute to the reduction of
greenhouse gas emissions and promote sustainable use of natural resources in Italy and Europe.
Unipol has established a 36-month look back period for its refinancing activities, which Sustainalytics
considers to be in line with market practice. The Group intends to allocate the proceeds as soon as practically
possible, and no later than the maturity of the bond.
Under the Green Building category, Unipol intends to use the proceeds to construct, develop, acquire, operate,
and maintain commercial and residential buildings that obtain third-party green building certification
standards, namely LEED (Gold or above), BREEAM (Excellent of above), HQE (Excellent or above). In addition,
Unipol commits to ensuring that new constructions will have at least 20% lower primary energy demand as
compared to the primary energy demand resulting from implementing European Commission’s nearly zero-
energy buildings (NZEB) requirements. The Framework also defines a threshold of at least 30% energy
savings in comparison to the baseline.
Under the category of Renewable Energy, Unipol intends to finance onshore and offshore wind energy, solar
photovoltaic, small scale hydropower (<20 MW), and large scale hydropower (>20 MW) with lifecycle emission
below 100gCO2e/kWh or power density above 5W/m2. For all new hydropower projects, Unipol confirmed
that projects would obtain environmental and social impact assessments by a credible third-party per project
in order to ensure there is no significant risk or expected negative impact identified associated with projects.
Unipol will also finance geothermal facilities that operate at life cycle emissions below 100gCO2e/kWh.
Under the Energy Efficiency category, Unipol intends to invest in energy-efficient products and systems that
are not powered and/or driven by fossil fuel. These products and systems include LED lighting, smart grids,
smart meters, energy storage systems, and non-fossil fuel-powered heating and cooling systems.
Under the Environmentally Sustainable Management of Living Natural Resources, Unipol intends to invest in
sustainably managed forests and forest products that are certified by credible third-party forest certification
systems, namely Forest Stewardship Council (FSC), Programme for the Endorsement of Forest Certification
(PEFC), Sustainable Forestry Initiative (SFI) and other equivalent and recognized level of certification.
Under the Clean Transportation category, Unipol intends to finance the construction, development, operation,
acquisition and maintenance of low-carbon public and private transportation assets. These include- electrified
rail, trams, and trolleybuses; electric or hydrogen buses without direct emissions, electric vehicles, hybrid
buses and private hybrid vehicles with CO2 emission threshold of <50gCO2/p-km, and infrastructure
dedicated to electrified transport. Sustainalytics considers the inclusion of <50gCO2/p-km threshold for
hybrid buses and private vehicles as aligned with international trajectories for low-carbon transportation.

Use of proceeds categories as per GBP:

☒ Renewable energy ☒ Energy efficiency

☐ Pollution prevention and control ☒ Environmentally sustainable management of
living natural resources and land use

☐ Terrestrial and aquatic biodiversity
conservation

☒ Clean transportation

☐ Sustainable water and wastewater
management

☐ Climate change adaptation

☐ Eco-efficient and/or circular economy
adapted products, production technologies
and processes

☒ Green buildings

☐ Unknown at issuance but currently expected
to conform with GBP categories, or other
eligible areas not yet stated in GBP

☐ Other (please specify):

If applicable please specify the environmental taxonomy, if other than GBP:

Second-Party Opinion

Unipol Green Bond Framework

16

2. PROCESS FOR PROJECT EVALUATION AND SELECTION

Overall comment on section (if applicable):

Unipol has established a Green Bond Working Group who will be responsible for project evaluation and
selection. The Green Bond Working Group will assess the proposed assets and projects against the criteria
listed under the Framework. Based on the intended eligible projects, the Green Bond Working Group will
consult with the Group Investment Committee, UnipolSai Investment Committee or UnipolSai Real Estate
Committee to make the final selection. The Green Bond Working Group will be led by Unipol Gruppo Head of
Finance and will consist of representatives from UnipolSai Finance department, Real Estate department, and
Sustainability department.

Evaluation and selection

☒ Credentials on the issuer’s environmental
sustainability objectives

☒ Documented process to determine that
projects fit within defined categories

☒ Defined and transparent criteria for projects
eligible for Green Bond proceeds

☐ Documented process to identify and
manage potential ESG risks associated
with the project

☒ Summary criteria for project evaluation and
selection publicly available

☐ Other (please specify):

Information on Responsibilities and Accountability

☒ Evaluation / Selection criteria subject to
external advice or verification

☐ In-house assessment

☐ Other (please specify):

3. MANAGEMENT OF PROCEEDS

Overall comment on section (if applicable):

Unipol has committed to managing the proceeds of its green bonds using a portfolio approach. The Green
Bond Working Group will ensure, on an at least biannual basis, that the amount of Eligible Green Assets
matches or exceeds the amount of green bonds proceeds outstanding. The Working Group will also, as soon
as practicable, remove and replace assets which are not long eligible or have matured/been reimbursed.
Pending allocation, bond proceeds may be invested in money market instruments in line with the Group’s
liquidity policy.

Tracking of proceeds:

☒ Green Bond proceeds segregated or tracked by the issuer in an appropriate manner

☒ Disclosure of intended types of temporary investment instruments for unallocated
proceeds

☐ Other (please specify):

Second-Party Opinion

Unipol Green Bond Framework

17

Additional disclosure:

☐ Allocations to future investments only ☒ Allocations to both existing and future
investments

☐ Allocation to individual disbursements ☒ Allocation to a portfolio of
disbursements

☒ Disclosure of portfolio balance of
unallocated proceeds

☐ Other (please specify):

4. REPORTING

Overall comment on section (if applicable):

A year from the date of issuance, and annually thereafter, or in case of material changes, Unipol will publish a
Green Bond Report, until proceeds are fully allocated. This report will provide information on a portfolio level,
about the allocation of proceeds from each Green Bond issued and the impact of related Eligible Green Assets.
Unipol will publish the Green Bond Report on Unipol Gruppo and UnipolSai Assicurazioni’s website . The Group
will also integrate allocation and impact information in UnipolSai’s annual Group Sustainability Report as well
as Group Annual Integrated Report.
Allocation report will contain information on; (i) the total amount of green bond net proceeds, (ii) amounts of
funds allocated to each category, sector, and region, and (iii)the balance of unallocated proceeds.
Impact report will include metrics such as annual energy savings in MWh/GWh, annual reduced and/or
avoided emissions in tons of CO2e, estimated tons of CO2 sequestrated by the financed activities, number of
green building certification obtained etc.

Use of proceeds reporting:

☐ Project-by-project ☒ On a project portfolio basis

☐ Linkage to individual bond(s) ☐ Other (please specify):

Information reported:

☒ Allocated amounts ☐ Green Bond financed share of total
investment

☐ Other (please specify):

Frequency:

☒ Annual ☐ Semi-annual

☐ Other (please specify):

Impact reporting:

☐ Project-by-project ☒ On a project portfolio basis

☐ Linkage to individual bond(s) ☐ Other (please specify):

Second-Party Opinion

Unipol Green Bond Framework

18

Information reported (expected or ex-post):

☒ GHG Emissions / Savings ☒ Energy Savings

☐ Decrease in water use ☐ Other ESG indicators (please
specify): •Number of new
construction/upgrading of
buildings

•Number of certification
obtained/breakdown by label
and level

•Breakdown of renewable
energy asset by energy type

•Total installed capacity in
MW

•Annual energy generation
(MWh)

•Total surface of certified
forests (hectares) and
breakdown by country /
region

•Estimated tons of CO2
sequestrated by the financed
activities

•Number of assets / projects
financed and breakdown by
type

•Number of km of clean
transportation infrastructure
financed

Frequency

☒ Annual ☐ Semi-annual

☐ Other (please specify):

Means of Disclosure

☒ Information published in financial report ☒ Information published in sustainability
report

☐ Information published in ad hoc
documents

☒ Other (please specify): Information
published on company website

☐ Reporting reviewed (if yes, please specify which parts of the reporting are subject to
external review):

Where appropriate, please specify name and date of publication in the useful links section.

USEFUL LINKS (e.g. to review provider methodology or credentials, to issuer’s documentation, etc.)

Green Bond Framework: https://www.unipol.it/en/investors/past-operations-capital-and-loans/green-bond-
framework
Green Bond Report: https://www.unipol.it/en

https://www.unipol.it/en

Second-Party Opinion

Unipol Green Bond Framework

19

SPECIFY OTHER EXTERNAL REVIEWS AVAILABLE, IF APPROPRIATE

Type(s) of Review provided:

☐ Consultancy (incl. 2nd opinion) ☐ Certification

☐ Verification / Audit ☐ Rating

☐ Other (please specify):

Review provider(s): Date of publication:

ABOUT ROLE(S) OF INDEPENDENT REVIEW PROVIDERS AS DEFINED BY THE GBP

i. Second-Party Opinion: An institution with environmental expertise, that is independent from the issuer may
issue a Second-Party Opinion. The institution should be independent from the issuer’s adviser for its Green
Bond framework, or appropriate procedures, such as information barriers, will have been implemented within
the institution to ensure the independence of the Second-Party Opinion. It normally entails an assessment of
the alignment with the Green Bond Principles. In particular, it can include an assessment of the issuer’s
overarching objectives, strategy, policy and/or processes relating to environmental sustainability, and an
evaluation of the environmental features of the type of projects intended for the Use of Proceeds.

ii. Verification: An issuer can obtain independent verification against a designated set of criteria, typically
pertaining to business processes and/or environmental criteria. Verification may focus on alignment with
internal or external standards or claims made by the issuer. Also, evaluation of the environmentally
sustainable features of underlying assets may be termed verification and may reference external criteria.
Assurance or attestation regarding an issuer’s internal tracking method for use of proceeds, allocation of
funds from Green Bond proceeds, statement of environmental impact or alignment of reporting with the GBP,
may also be termed verification.

iii. Certification: An issuer can have its Green Bond or associated Green Bond framework or Use of Proceeds
certified against a recognised external green standard or label. A standard or label defines specific criteria,
and alignment with such criteria is normally tested by qualified, accredited third parties, which may verify
consistency with the certification criteria.

iv. Green Bond Scoring/Rating: An issuer can have its Green Bond, associated Green Bond framework or a key
feature such as Use of Proceeds evaluated or assessed by qualified third parties, such as specialised research
providers or rating agencies, according to an established scoring/rating methodology. The output may include
a focus on environmental performance data, the process relative to the GBP, or another benchmark, such as
a 2-degree climate change scenario. Such scoring/rating is distinct from credit ratings, which may
nonetheless reflect material environmental risks.

Second-Party Opinion

Unipol Green Bond Framework

20

Disclaimer

Copyright ©2020 Sustainalytics. All rights reserved.

The information, methodologies and opinions contained or reflected herein are proprietary of Sustainalytics
and/or its third party suppliers (Third Party Data), and may be made available to third parties only in the form
and format disclosed by Sustainalytics, or provided that appropriate citation and acknowledgement is
ensured. They are provided for informational purposes only and (1) do not constitute an endorsement of any
product or project; (2) do not constitute investment advice, financial advice or a prospectus; (3) cannot be
interpreted as an offer or indication to buy or sell securities, to select a project or make any kind of business
transactions; (4) do not represent an assessment of the issuer’s economic performance, financial obligations
nor of its creditworthiness; and/or (5) have not and cannot be incorporated into any offering disclosure.

These are based on information made available by the issuer and therefore are not warranted as to their
merchantability, completeness, accuracy, up-to-dateness or fitness for a particular purpose. The information
and data are provided “as is” and reflect Sustainalytics` opinion at the date of their elaboration and publication.
Sustainalytics accepts no liability for damage arising from the use of the information, data or opinions
contained herein, in any manner whatsoever, except where explicitly required by law. Any reference to third
party names or Third Party Data is for appropriate acknowledgement of their ownership and does not
constitute a sponsorship or endorsement by such owner. A list of our third-party data providers and their
respective terms of use is available on our website. For more information,
visit http://www.sustainalytics.com/legal-disclaimers.

The issuer is fully responsible for certifying and ensuring the compliance with its commitments, for their
implementation and monitoring.

In case of discrepancies between the English language and translated versions, the English language version
shall prevail.

http://www.sustainalytics.com/legal-disclaimers

Second-Party Opinion

Unipol Green Bond Framework

21

About Sustainalytics, a Morningstar Company

Sustainalytics, a Morningstar Company, is a leading ESG research, ratings and data firm that supports
investors around the world with the development and implementation of responsible investment strategies.
The firm works with hundreds of the world’s leading asset managers and pension funds who incorporate ESG
and corporate governance information and assessments into their investment processes. The world’s
foremost issuers, from multinational corporations to financial institutions to governments, also rely on
Sustainalytics for credible second-party opinions on green, social and sustainable bond frameworks. In 2020,
Climate Bonds Initiative named Sustainalytics the “Largest Approved Verifier for Certified Climate Bonds” for
the third consecutive year. The firm was also recognized by Environmental Finance as the “Largest External
Reviewer” in 2020 for the second consecutive year. For more information, visit www.sustainalytics.com.

http://www.sustainalytics.com/

