

1

CHARTER OF VALUES
AND CODE OF ETHICS

unipol.it

2

CHARTER OF VALUES

The Charter of Values was approved by the Board of Directors of Unipol Gruppo
Finanziario S.p.A. on 11 December 2008.

3

Our values

A Charter of Values and a Code of Ethics: together with our Mission Statement,
these constitute the Unipol Group's values. They are a source of inspiration and
provide an indication of the standards of behaviour to which the whole Company,
starting with its Directors and Senior Executives, is expected to adhere in dealings
with both internal and external stakeholders. The undertaking pursues economic
objectives; it must do so not only in compliance with the law but also in a
responsible manner and looking ahead in order to guarantee its long-term
sustainability, to the advantage of all its stakeholders and the society as a whole.

Our Charter of Values and Code of Ethics are the result of thousands of people,
both employees and agents, being allowed to help draw them up.

Our Charter of Values and Code of Ethics are important both because of what is
written in them and because of the way in which people cooperated in writing it.
We present them together because they constitute a single corpus. In fact our
Charter of Values and Code of Ethics represent our 'internal constitution' and, as
such, a guide to how to act on a day-to-day basis. The objective is to increase
everyone's ethical awareness and responsible behaviour. Particular attention and
commitment are dedicated to promoting this objective, making individuals familiar
with our values and ethics and training individuals in how to put them into
practice. That, alone, is not enough. Therefore anyone violating the Code of Ethics
risks being reprimanded and penalised. Hence the possibility of having recourse to
the Ethics Committee, by notifying the Head of Ethics of behaviour deemed to be
out of order. It is one more tool for increasing our responsibility.

The Charter of Values was adopted by the Unipol Gruppo Finanziario's Board of
Directors on 11 December 2008. The Code of Ethics was approved by the Board of
Directors on 19 March 2009.

4

CONTENTS

OUR VALUES

THE CHARTER OF VALUES

Introduction

Accessibility

Forward Looking

Respect

Solidarity

Responsibility

THE CODE OF ETHICS

PART I - Introduction

PART II - Principles of conduct and people to whom the Code of Ethics is addressed

PART III - Procedures for promoting, implementing and monitoring the Code of
Ethics

5

CHARTER OF VALUES

1. INTRODUCTION

This Charter of Values is itself a Core Value because it is the result of a huge
collective effort. Thousands of individuals helped to draft it: the employees of the
companies in the Unipol Group and some representatives of Unipol Assicurazioni
agents.

A total of more than six thousand people took the unprecedented opportunity to
pore over each individual word, concept and sentence. Companies' 'Charters of
Values' are usually thought up in small rooms and then simply announced. At most
a few managers are involved or, in more enlightened cases, a few representatives
of the people to whom they are addressed, though almost always in a purely
advisory capacity.

Unipol, however, decided to give everyone a hearing, offering each the opportunity
to take part.

Thus the Core Values discussed in this document represent us and mark us out.
They are 'our' Values and this Charter summarises the result of the whole process.

THE NEXT TASK IS TO BREATHE LIFE INTO THIS CHARTER.

This involves the personal contribution of each one of us, operating within the
spirit and the letter of the Charter to transform concepts into actions and concrete
examples.
Respect, in particular in its accepted meaning of recognition, paying heed and
transparency, is a priority. The aim is to ensure that relations between employees,
agents, customers, suppliers, shareholders, investors, the community and future
generations are based on transparency and that interests are accommodated and
balanced by mutual respect for differing requirements.

For the Company the objective is long-term growth whilst for Stakeholders it is to
achieve the most advantageous mutually compatible benefits. Behaviour arising
from the desire to achieve these objectives will constitute the example by which to
be guided in order that the process can be initiated and continued, day after day.

6

We have a duty to stick to this project. The enthusiasm of those who believe in it
will be contagious and will ensure that it really works.

If no example is set the Core Values in this Charter will remain merely values on
paper.

OUR MISSION

We are responsible for improving our Customers' quality of life by providing
solutions that support and safeguard their projects. The Group's entrepreneurial
strategy is effective, profitable and sustainable and is based on the contribution
made by its employees and the value that they add.

OUR GROUP

We are proud of belonging to a Group in which the diversity of our employees'
backgrounds and the multiplicity of our voices are the present and future of our
strength.

OUR ENTREPRENEURIAL VISION

We want to be a reliable and influential company, both trusting and trustworthy.

We want to provide our Customers with what they say they need: maximum
security and maximum protection of capital alongside minimum risk.

We want our willingness to enter into dialogue and to respond to a continuously
changing market to lead to growth.

OUR CORE VALUES AND OUR STAKEHOLDERS

Our values are based on the five core principles to which we are fully committed:

ACCESSIBILITY

FORWARD LOOKING

7

RESPECT

SOLIDARITY

RESPONSIBILITY

Our commitment is to our Stakeholders, whom we divide into six categories:

1. SHAREHOLDERS AND INVESTORS

2. EMPLOYEES, AGENTS AND PROFESSIONALS

3. CUSTOMERS

4. SUPPLIERS

5. THE COMMUNITY IN GENERAL

6. FUTURE GENERATIONS

For the system of Core Values to be credible requires coherence between the
declarations that are made, behaviour, actions that turn principles into practice.

2. ACCESSIBILITY

We undertake to discuss matters openly and to be willing and able to provide
responses and solutions.

Being accessible to Shareholders and Investors

It commits us to pay attention to market requirements and interpret them correctly
and to communicate clearly in order to strengthen the capital invested in the
Group and thus enhance our reputation and credibility.

Being accessible to Employees, Agents and Professionals

It commits us to foster frank and transparent relations within the organisation that
are based on clear information about objectives and decisions and are geared to
the development of a culture of debate and participation. It also commits us to
work together to improve the working environment and performance.

8

Being accessible to Customers

It commits us to provide a professionally irreproachable service guaranteeing
willingness to enter into a dialogue and offering integrated solutions that are
comprehensible and geared towards safeguarding life and property. It also
commits us to making complex things simple.

Being accessible to Suppliers

It commits us to promote, by the most transparent means possible, professional
relations that are linear and do not involve abuse of power and that ensure that
services purchased are those that can best safeguard the quality of the service
that the Company offers to its Customers.

Being accessible to the Community in general

It commits us to be willing to evaluate requests for support for the community
formulated, possibly implicitly, by various people and organisations and to develop
a range of products that takes account of social problems. It also commits us to be
willing to ensure that specific areas of expertise relating to the safeguarding of life
and property are available to all.

Being accessible to Future Generations

It commits us to pass on our cultural and professional heritage to young people,
allowing scope for the best intellects and laying the foundations for their future
well-being and security.

Accessibility fosters mutual willingness to enter into a dialogue, which in turn
generates more organisational efficacy.

9

3. FORWARD LOOKING

We undertake to develop our strategic plan and organisational processes in such a
way as to guarantee that the Company continues to be managed effectively and
profitably with no waste or squandering of resources, with a view to achieving
sustainability in the long term.

Forward Looking as regards Shareholders and Investors

It commits us to ensure that, by involving Stakeholders, the Company is managed
prudently and responsibly, which generates value in the long run.

Forward Looking as regards Employees, Agents and Professionals

It commits us to promote professional development in line with the Company's
strategies for growth and thus provide access to posts that match the individual's
professional profile and performance.

Forward Looking as regards Customers

It commits us to provide a coherent range of insurance, banking and financial
services that offers innovative personalised solutions, long-term sustainability and
equal effectiveness for the entire life-cycle of individuals, families and businesses.
It also commits us to recognise signs of weakness and thus to anticipate
requirements and monitor critical factors as soon as they arise.

Forward Looking as regards Suppliers

It commits us to foster collaboration in order to lay a strong foundation for a loyal
and long-term relationship based on sharing the same Core Values.

10

Forward Looking as regards the Community in general

It commits us to be prepared to share a vision of social development that is
balanced and open to all, making it our duty to protect the environment by using
all resources sensibly and developing innovative and eco-friendly projects.

Forward Looking as regards Future Generations

It commits us to prepare the way for future generations to inherit a healthy
business and provide the best guarantees that it will continue to flourish. It also
commits us to increase the numbers of staff qualified to have access to positions of
responsibility in the foreseeable future.

Looking-ahead makes it easier to interpret market signals correctly and thus
anticipate trends. This provides continuity of results and increased profits with a
view to achieving sustainability in the broadest sense, i.e. taking environmental,
financial and social requirements into consideration in order to enable the business
to flourish in the long term.

4. RESPECT

We are committed to considering individuals as part of a stable social relationship
which bestows dignity by encouraging them to speak out and listening to what
they have to say.

Respect for Shareholders and Investors

It commits us to develop lasting, serious and transparent relations with the
financial community by providing clear and timely information, paying constant
attention to what investors have to say and bearing in mind the need to
accommodate the various priorities: maximum gain for investors and the creation
of value for shareholders.

11

Respect for Employees, Agents and Professionals

It commits us to clearly define individual roles and responsibilities, guaranteeing
equal opportunities for promotion with no discrimination of any kind and
encouraging the circulation and sharing of information at various levels. It also
commits us to guarantee continuing professional development and to reject any
type of offence to human dignity.

Respect for Customers

It commits us to give priority to listening to the insurance, financial and banking
requirements of each individual, tracking how they change over time and adopting
transparent, simple and timely procedures for offering services.

Respect for Suppliers

It commits us to respect the dignity of all those who sell goods and services to the
Company, honouring commitments and expecting neither favouritism nor special
treatment of any kind.

Respect for the Community in general

It commits us to help to improve the quality of the private and social life of
citizens, accepting and focusing on diversity and bestowing dignity by listening to
what everyone, even the most disadvantaged, has to say.

Respect for Future Generations

It commits us to recognise that young people are entitled to have their opinions
respected and taken into consideration, in the knowledge that the choices we
make today affect the future of the younger generation.

12

Paying heed to everyone's requirements leads to high-quality service and mutual
respect.

5. SOLIDARITY

We undertake to promote an ethos that safeguards the existence and well-being of
individuals, families and businesses.
We also undertake to acknowledge that mutual support and collaboration are the
foundations on which the Company's efficiency and growth are built.

Solidarity for Shareholders and Investors

It commits us to defend and enhance the Group's reputation, using our
professional expertise and excellence and our Company ethos to cope with the
rules and face up to the challenges laid down by the market.

Solidarity for Employees, Agents and Professionals

It commits us to foster a community spirit in order to promote teamwork and
mutual understanding, avoiding any kind of unproductive competition and
encouraging a good work-life balance

Solidarity for Customers

It commits us to place the professional expertise of our operators at the service of
individuals, families and businesses, maintaining the high level of listening and
advisory skills, including making it our duty to assist in those in difficulty.

Solidarity for Suppliers

It commits us to conduct professional relations in a spirit of mutual support and
collaboration, sharing both the objectives and the associated risks, with a view to a
satisfactory outcome for all parties.

13

Solidarity for the Community in general

It commits us to promote initiatives to improve the community as a whole that, by
interpreting requirements, foster balanced growth and a broader distribution of the
benefits, thus providing everyone with a safe environment in which to live.

Solidarity for Future Generations

It commits us to ensure that their chances of living in a positive environment are
not prejudiced for the sake of short-term results.

Support for the community makes it easier to work together and to have faith in
the rule of law, thus leading to operational efficiency.

6. RESPONSIBILITY

We undertake to be honest and open in taking responsibility, both individually and
collectively, for the consequences of our actions and not to betray the trust placed
in us.

Responsibility to Shareholders and Investors

It commits us to be honest and open in announcing Group objectives and the
steps to be taken to achieve them. It also commits us to running the Company in
accordance with the highest standards of professional ethics in order to ensure
that the worth of the Group and the conditions for its long-term growth are
safeguarded.

14

Responsibility to Employees, Agents and Professionals

It commits us to foster a company ethos that ensures that objectives are concrete,
measurable and clear to everyone, that develops professional skills and that
encourages everyone to be fully committed and have a sense of belonging by
guaranteeing freedom of expression and of thought.

Responsibility to Customers

It commits us to identify and meet expectations and fulfil commitments. It also
commits us to using our professional expertise to provide rapid and transparent
responses and solutions, thus safeguarding the financial value and the projects
entrusted to us.

Responsibility to Suppliers

It commits us to consider Suppliers as an integral part of the process of generating
value, sharing the burden of identifying high-quality professional solutions.

Responsibility to the Community in general

It commits us to contribute to improved community spirit and better access to the
social security system. And, as private individuals, to take account of other
people's expectations and needs, both social and environmental.

Responsibility to Future Generations

It commits us to guarantee environmental, economic and social sustainability in
the long term, restricting negative factors to a minimum.

Responsibility is the driving force behind professional reliability: it ensures that we
take responsibility for what we do within the deadlines and in the ways laid down
in the rules governing the sector, the market and our Company ethos.

15

CODE OF ETHICS

The Code of Ethics was approved for the first time by the Board of Directors on 19
March 2009 and subsequently updated. This version was approved on
5 November 2015 by the Board of Directors of Unipol Gruppo Finanziario

16

PART ONE

INTRODUCTION

The Code of Ethics is a document that describes and summarises an

organisation's values and the procedures for applying them; therefore it is one of

the instruments that focus on corporate responsibility to its stakeholders.

The Unipol Group (hereinafter also the “Group” or “Unipol”) endorses the more

advanced principles regarding ESG – Environmental, Social and Governance -

criteria by adopting conduct consistent with international standards governing

human rights, gender equality, transparency and correctness in the performance

of its activities and in company management, through constantly improving

methods and practices.

Now, therefore, this document (the “Code of Ethics” or the “Code”) is the result of

a shared process within the Unipol Group (hereinafter also the “Group” or

“Unipol”), which coincided with the shared drafting of the Vision, the Mission and

the Values that distinguish the Group itself, and a re-evaluation, from a

responsibility and sustainability standpoint, of the direct and indirect impacts of

our activities on our stakeholders.

…

1. THE VISION

The Unipol Group wishes:

 to be a reliable and influential company, both trusting and trustworthy;

 to provide its Customers with what they ask: security, risk prevention and

protection of savings;

 to enter into dialogue and to respond to a continuously changing market to

17

lead to growth.

2. THE MISSION

The Unipol Group:

 is responsible for improving its Customers’ quality of life by providing

solutions that support and safeguard their projects;

 implements an entrepreneurial strategy that is effective, profitable and

sustainable and is based on the contribution and recognition of its

Employees, Agents and Consultants.

3. REFERENCE VALUES

The values which are the cornerstone of the Unipol Group's values are as follows:

 Accessibility, represents the commitment to be an open and available

contact point;

 Forward looking, is the commitment to develop our strategic plan and

organisational processes in such a way as to guarantee that the company

continues to be managed effectively and profitably with no waste or

squandering of resources, with a view to achieving sustainability in the

long-term;

 Respect, is the commitment to consider individuals as part of a stable

social relationship which bestows dignity by encouraging them to speak out

and listening to what they have to say;

 Solidarity, is the undertaking to promote an ethos that safeguards the

existence and wellbeing of individuals, families and businesses. It also

means undertaking to acknowledge that mutual support and collaboration

are the foundations on which the Company's efficiency and growth are

18

built;

 Responsibility, is the undertaking to be honest and open in taking

responsibility, both individually and collectively, for the consequences of our

own actions and not to betray the trust placed in us.

4. PEOPLE TO WHOM THE CODE OF ETHICS IS ADDRESSED

Given that the Code of Ethics applies to Unipol Gruppo Finanziario S.p.A. and all

its subsidiaries, the people to whom the Code of Ethics is addressed are all those

who affect or are affected, directly or indirectly, by the Unipol Group’s business

activities:

 Shareholders and Investors, are the natural persons and legal entities

who have invested their capital in the Group in various ways;

 Directors, or the persons that the Shareholders elect, based on current

legislation, to represent them in the governance of the company, in order

to achieve the Group's Mission and strategic objectives;

 Employees, Agents and Consultants, are the people who, in various

ways and irrespective of the legal relationship, work for us and provide

their commitment and professionalism to ensure that the Group's mission is

accomplished;

 Customers, i.e. the individuals, families or businesses, or all those who

use the Group’s services and to whom the Group turns in order to satisfy

their security and protection requirements;

 Suppliers, are all the partners who, directly and indirectly, by providing

products, equipment, services and resources, help the Group realise and

provide its services to customers;

 The Community, consisting of the various public bodies, authorities,

19

schools, universities, cultural bodies and organisations, social organisations

and non-profit associations with which the Unipol Group actively

collaborates, being aware of its social role, by pursuing partnership

relations, on themes such as protection and enhancement of the

environment, development of training and cultural activities and support for

the community;

 Future generations, are those of whom the Group thinks when

undertaking to ensure the financial, environmental and social

sustainability of its work, with the intention of acting fairly towards all

generations.

5. PURPOSES OF THE CODE OF ETHICS

The Code of Ethics is, first and foremost, an instrument for promoting and

disseminating the ethos of corporate values to stakeholders; it helps to guide and

support the decision-making process and Group governance and management, to

ensure full observance of the principles defined therein at all levels. It is a self-

regulation tool, adopted voluntarily by the Group to keep alive its Values towards

and among its stakeholders. The Code of Ethics indicates and describes the

principles that guide the Company’s conduct towards and between its

stakeholders. The Code of Ethics formalises the Group's Vision, Mission and

Values, acting as a guide for the responsible action of the Company (inside and

outside the company) and as a pointer to the way in which the organisation can

gradually improve.

The Code of Ethics not only contributes to compliance with the regulatory

provisions in force from time to time, but works to promote and ensure the

prevention of behaviour not in keeping with the Values and principles of the Code

itself, at all levels of Group life and activities.

20

The principles in the Code of Ethics embody the Unipol Group’s desire to:

 prevent any form of bribery or extortion;

 combat any financing of terrorism and money-laundering activities;

 prevent and oppose acts or initiatives that involve conflicts of interests;

 by adopting, in relations with the Public Administration, proper and

transparent conduct for preventing and counteracting any form of unlawful

act;

 operate in full compliance with the Supervisory Authorities, by engaging in

positive and collaborative dialogue with them;

 work in favour of a market which guarantees free competition, by refraining

from any anti-competition practices;

 by providing transparent and accurate financial information,

in compliance with the ethical standards of conduct contained in the principles of

legality, fairness and equality, protection of the individual, environmental

protection and respect for the prevention and protection regulations concerning

workplace health and safety.

21

PART TWO

PRINCIPLES OF CONDUCT AND

PEOPLE TO WHOM THE CODE OF ETHICS IS ADDRESSED

1. SHAREHOLDERS AND INVESTORS

Integrity and transparency

The Unipol Group undertakes to act in the interests of all Shareholders, according

to the principles of impartiality, correct and timely information, autonomy and

transparency for achieving the company's aims and objectives, by implementing

specific procedures for tracing decisions and providing suitable reporting

mechanisms and tools.

System of governance responsible for creating value

The Unipol Group adopts a system of governance for managing its business

activities characterised by investing wisely and using capital responsibly in order

to ensure that the Group remains in a strong financial position and thus to create

value for shareholders in the medium and long-term.

Building and consolidating our reputation

The Group undertakes to consolidate and develop its reputation and ethical

profile, by pursuing a top-quality model for the management of economic and

business activities, that respects its roots whilst looking to the future, constantly

adapting it to the needs of a changing market.

Listening to and properly communicating with the market

The Group rigorously observes current legislation and its codes of corporate

governance when giving out financial information to market operators as a whole,

particularly as regards standards of accuracy, transparency and

22

comprehensiveness. Dealing with company information properly is essential to

prevent misuse of sensitive data and confidential information.

As the Unipol Group has listed companies on regulated markets, it pays particular

attention to dialogue with its investors, which takes place by means of face-to-

face meetings and the most effective means of communication.

2. DIRECTORS

Directors are selected and appointed in observance of the regulations in force

from time to time, with particular reference to the criteria of professional

expertise, personal integrity and independence.

Directors undertake to:

 fulfil their role in the exclusive interest of the company and its

Shareholders, avoiding situations that may involve conflicts of interest and

the undue attribution of personal advantages related to the performance of

their duties;

 fully comply with the principles in the Code of Ethics.

3. EMPLOYEES, AGENTS AND CONSULTANTS

Respect for individuals

Unipol deems respect to be the foundation of interaction between individuals on

which to build a relationship with its Directors, Agents and Consultants.

The Group, by drawing inspiration from and endorsing the “Universal Declaration

of Human Rights” of the United Nations, undertakes to prevent all forms of

discrimination, promote the appropriate initiatives aimed at ensuring dignity,

gender equality and opportunities for all Employees, also by promoting a work-life

balance, as well as the best practices for the hiring and development of persons

23

with disabilities. In this context, the Group promotes specific policies for the

protection and support of individual and family needs, with no political, cultural or

religious discrimination or on the basis of gender or sexual orientation. The Unipol

Group operates in full respect for the regulations in force from time to time when

dealing with them. At the same time the Group reaffirms the importance of

professional commitment as a fundamental part of expression and personal

dignity as well as the importance of mutual respect amongst colleagues.

Notwithstanding the unique nature of relations with Agents and Consultants, the

Unipol Group undertakes to adopt similar conduct when dealing with them.

The Group undertakes to protect the health of its Employees, Agents and

Consultants, consolidating the ethos of risk prevention and safety, by promoting

measures to raise awareness and responsible behaviour.

Recognition and professional development

The Unipol Group endeavours to promote a working environment in which skills

are valued and the prevailing attitudes are professional, paying particular

attention to the professional contribution made by the least represented gender

and stimulating everyone's creativity, energy and commitment. Therefore it

invests in training and continuing professional development in order to foster the

potential and professionalism of each individual, also through schemes for

recognising personal achievement in these areas.

Transparency in relationships

The Unipol Group sets out roles and responsibilities of all those that operate

within the group clearly and transparently, in order to promote a corporate ethos

based on performance objectives and assessment systems that are measurable,

known and shared.

24

Debate and dialogue

The Unipol Group encourages individuals to play a responsible role in company

life; it attaches strategic importance to internal communications and dialogue and

debate with all Employees, Consultants and Agents, also through autonomous

representative organisations.

Conflict of interests

Unipol undertakes to actively work to avoid conflicts of interests. All Employees,

Agents and Consultants are expected to be diligent when using company

resources and to refrain from giving rise to situations that may generate personal

advantages or advantages for related parties, as a result of carrying out their

roles and activities.

The Group engages in conduct aimed at preventing Employees, Agents and

Consultants from gaining personal advantages, based on their roles held in

company operations.

4. CUSTOMERS

Listening

The Unipol Group looks to respond in the best possible way to society’s demand

for the security and protection of citizens, families, companies and organisations.

Unipol is open to new requests, and to the new social and civilian requirements of

citizens and communities. For this reason, it considers in-depth knowledge of

customers’ needs and expectations to be essential. It undertakes to keep an up-

to-date and transparent record of customers’ requirements, both current and

potential, as well as those of their representatives, by using the most advanced

relationship, listening and dialogue methods; it monitors developments and

changes in the market and society to adjust its offer of products and services to

25

ensure a mutually advantageous relationship with its customers.

Transparency in relationships

The Group’s relations with its customers are transparent: it avoids creating

inappropriate expectations and fulfils its commitments; it provides clear and

comprehensive commercial information through all the sales channels used,

especially information on the products and services offered and contractual

relationships and help and advice.

Simplification and accessibility

The Group undertakes to make its products and services simpler and clearer for

its customers, by developing an innovative range that not only matches the

needs, but the language and experiences of citizens-customers. Unipol

undertakes to do away with red tape, by optimising the new and most advanced

technologies, hence guaranteeing flexible systems for simplifying customer

relations; it promotes products and services that are accessible to all with prompt

response times suited to the diversified needs of customers. In order to promote

accessibility the Group favours the elimination of architectural barriers in its

offices and its network of agencies and branches.

Integrated and socially-oriented range of products

Unipol undertakes to offer a full, integrated and personalised range of products

and services, in order to guarantee and grow the distinctive social profile of its

offer and enhance its reputation on the market. The Group dedicates special

attention to people who are potentially subject to economic and social exclusion,

by developing responses targeted at their requirements and their need to have

access to insurance and savings protection products that are useful, simple and

non-speculative.

26

Quality of service

The Group undertakes to offer the highest possible quality of service that places

listening to, understanding and involving customers at the centre of its business

activities, its aims being to provide rapid and personalised assistance and advice.

5. SUPPLIERS

Quality and responsibilities

The Unipol Group recognises Suppliers' roles as an integral part of the process of

generating value for the company and therefore collaboration with them is based

on partnership and long-term relationships. The choice of suppliers is not only

based on cost-effectiveness requirements but also pays particular attention to the

quality of service and observance of valuation criteria that promote social and

environmental responsibility within the entire supply chain. Within this framework,

the Group endeavours to raise Supplier awareness to ensure they fully respect the

rights of the people who work and collaborate with them, manage their

companies transparently and sustainably and aim to reduce the environmental

impact of their activities.

Fairness and transparency

The Unipol Group strives to promote transparent and fair professional

relationships with its Suppliers. Unipol selects its commercial partners on the basis

of objective and well-documented procedures and gives equal opportunities to all.

Contracts are dealt with properly and no form of abuse is permitted; Unipol

strives to prevent and combat all potential conflicts of interests. The Group

undertakes to avoid cronyism and privileges and to respect the agreements

reached with respect to mutuality and common interests.

27

6. THE COMMUNITY

Promoting safety

The Unipol Group undertakes to promote and pursue an ethos of safety and risk

prevention in dealings with its customers and the community as a whole, by

providing clear information on the different types of risks and the actions taken to

prevent them and reduce their impacts on individuals. For this purpose, Unipol

develops the necessary research, analysis, in-depth examination and awareness-

raising activities; it draws up specific initiatives and continuously innovates its

products and services.

Sustainability

Unipol promotes a vision of business growth that takes account of the direct and

indirect impacts of its activity on its principal stakeholders with no discrimination

between the generations. Social, environmental and financial sustainability is a

fundamental part of the Unipol Group's strategy.

Attention to vulnerable people

Aware of its social role, the Unipol Group helps to improve quality of life in the

community in which it operates and pays particular attention to the vulnerable

sections of society by offering a range of products that favours their financial,

insurance and economic inclusion.

Social commitment and ethos of legality

The Group actively contributes to economic and social growth by expanding its

range of products and services to complement the public welfare system. It

promotes initiatives in partnership with entities of society at large that strive to

affirm an ethos and practice in full respect for legality, and the protection of

individual and collective security.

28

Social, cultural and community commitment

Unipol helps to support projects with a particular social, cultural and community

importance, in the fields of know-how, research, security and quality of life,

promoted directly or in partnership with organisations representing society at

large. Unipol maintains responsible and transparent relations with them

exclusively for social purposes.

7. FUTURE GENERATIONS

Promoting development, access and dialogue

The Unipol Group undertakes to establish a sustainable business model for the

benefit of young people and future generations. It collaborates with educational

institutions to promote the cultural development of the younger generation and

facilitate their entry into the world of work. It invests in business innovation,

promoting collaboration between generations and skill-sharing. The Group also

encourages young people to come into the business, take an active part in it and

contribute to building its future.

Ethos of knowledge and commitment

The Group promotes knowledge, innovation and merit; it recognises the value of

skills and commitment in the workplace, in the knowledge and belief that these

fundamental attributes contribute to the company's long-term growth.

Sustainability of choice

The Group endeavours to ensure the economic, social and environmental

sustainability of its work by acting in such a way as to keep the business stable

and healthy in the long-term, not putting short-term results before the long-term

requirements of Future Generations. In particular, the Group undertakes to

constantly monitor and reduce the direct and indirect environmental impacts of

29

company activities, moving to tackle the problems brought about by climate

change.

30

PART THREE

PROCEDURES FOR PROMOTING, IMPLEMENTING AND MONITORING

THE CODE OF ETHICS

Promoting, implementing and monitoring means integrating business strategies

and procedures with the principles of conduct set out in the Code of Ethics, thus

ensuring that relations with the stakeholders are in line with the Unipol Group’s

values.

1. PROCEDURES FOR PROMOTING THE CODE

Unipol undertakes to ensure the promotion and knowledge of the Code of Ethics

by its stakeholders, encouraging all interested parties to respect it. For this

purpose, the Group makes the Code of Ethics available to all recipients,

particularly each Employee, Agent and Consultant.

The Code is published in the appropriate section of the company’s intranet, on the

institutional websites of the different Group companies, in order to make it

accessible to all stakeholders.

The Unipol Group systematically carries out activities to promote knowledge and

awareness of the Values and the Code of Ethics, and training on the principles of

conduct contained therein. Knowledge and awareness activities may be

differentiated to maximise their effectiveness and directly involve individuals in

positions of responsibility.

2. PROCEDURES FOR IMPLEMENTING AND MONITORING THE CODE

OF ETHICS

Implementing the Code of Ethics and monitoring its actual application are

dependent on the commitment and sense of responsibility of all recipients of the

Code, through the assumption of full knowledge of its contents and of the values

on which it is based.

31

Group stakeholders are required to:

 read the Code of Ethics;

 understand and endorse the guidelines set out therein;

 apply to the bodies responsible for promoting, raising awareness of and

enforcing compliance with the Code for advice on applying it;

 observe the Code and contribute actively to enforcing application of it by

reporting any suspicions that it is being breached or alleged violations.

2.1. INSTITUTIONAL BODIES

In order to ensure that the principles expressed in the Code of Ethics are put into

practice and are effective, the Unipol Group appointed two bodies to deal with

matters relating to the Code: the Ethics Committee and the Ethics Officer. The

two bodies – appointed by the Board of Directors of Unipol Gruppo Finanziario

S.p.A., in its role as head of the Group by the same name – advise on the

contents and aims of the Code and are responsible for promoting, correctly

interpreting and implementing it.

In particular, depending on their particular areas of expertise, they are

responsible for:

 identifying the best ways of promoting the Code to the various stakeholders

and raising their awareness of it;

 listening to the parties concerned and helping to resolve the main doubts

over interpretation;

 receiving any reports on the alleged non-compliance or breaches of the

Code and, if necessary, launching investigations;

 reporting to the Board of Directors on how the Code is being implemented;

32

 suggesting any updates to the Code to the Board of Directors.

2.1.1. THE ETHICS COMMITTEE

The Ethics Committee is composed of between three and five members who meet

the independence requirements set forth in the applicable legislative and

regulatory provisions.

The Committee gives advice, puts forward suggestions and makes decisions. In

particular the Ethics Committee has the task of:

 promoting consistency between the principles of the Code of Ethics and

company policies and reporting to the Supervisory Body, the Control and

Risks Committee and to the company Departments concerned;

 helping to set up the various initiatives aimed at promoting knowledge and

understanding of the Code of Ethics;

 defining the approach of the ethical communication, knowledge and

awareness plan in collaboration with the Ethics Officer and the competent

company Departments;

 ensuring that the Code of Ethics is observed. In order to do so it may,

through the Ethics Officer, acquire all the information and documentation

required to monitor whether the Code of Ethics is being observed by the

people to whom it is addressed;

 expressing opinions on the more complex information received by the

Ethics Officer relating to alleged infringements of the Code;

 presenting, to the attention of the competent bodies of the Unipol Group

companies, the situations in which violations of the principles in the Code of

Ethics have been ascertained so that, in full compliance with the legislative

provisions and internal procedures in force from time to time, said bodies

33

can weigh up the launch of any penalty proceedings against those

responsible for the aforementioned infringements;

 receiving and assessing the Ethics Report drawn up by the Ethics Officer,

overseeing its publication.

The Ethics Committee meets at least twice a year or whenever the Chairman or at

least two members of the Committee deem it necessary.

The Ethics Committee adopts its own set of rules for managing activities and, in

particular, for dealing with investigations launched while it is in office.

2.1.2. ETHICS OFFICER

The Ethics Officer is the reference person as far as implementation of the Code of

Ethics is concerned. The Ethics Officer is responsible for fostering a spirit of

cohesion and cooperation within the various Departments relating to the

importance of the code of conduct by promoting an ethos of and respect for

corporate ethics. In order to prevent and resolve the main “ethical dilemmas” and

tackle the various cases of alleged non-compliance and/or violation of the Code,

that are not already governed by regulations and within the competence of other

settlement or legal bodies, the Ethics Officer:

 liaises with the various company departments and with the Ethics

Committee to support and organise the work of period communication,

knowledge and awareness of the Code of Ethics;

 provides clarification on the meaning and interpretation of the Code in

response to specific questions posed by the various stakeholders;

 directly receives information on alleged infringements of the Code by the

various stakeholders and decides whether and how to investigate; in

straightforward cases carries out the relevant checks and resolves disputes;

34

 may question and consult the various stakeholders on any infringements of

the Code and gather the required information;

 hands over more complex cases to the Ethics Committee, first carrying out

the preliminary stage of the investigation and presenting the Committee

with all the documents required to enable the investigation to be completed

whilst protecting the confidentiality of those involved;

 draws up the annual Ethics Report, which covers compatibility between the

ethical principles and business activity, areas at risk and implementation of

the Code.

The duration of the assignment of the Ethics Officer coincides with the mandate

of the Board of Directors of Unipol Gruppo Finanziario S.p.A.; the appointment is

subject to revocation by the aforementioned administrative body, after

consultation with the Ethics Committee.

The Ethics Officer is selected from among influential and independent individuals

with in-depth knowledge of the work of the Group and expertise in ethics and

corporate responsibility.

The Ethics Officer is responsible for supporting the work of the Ethics Committee

by promoting and monitoring the compatibility between the organisational life of

the Group and the principles expressed in the Code of Ethics.

2.2. RELATIONS OF THE ETHICS COMMITTEE AND THE ETHICS

OFFICER WITH THE COMPANY BODIES

The Ethics Committee reports to the Board of Directors, among other things, on

the general compatibility between the principles contained in the Code and

company management.

It cooperates with the appropriate Supervisory Body on matters relating to the

provisions of Legislative Decree 231/2001; it may interact, for matters within its

35

competence, with the Control and Risks Committee and the Company Officer in

charge.

Not having the expertise to interpret or apply the legislation in force from time to

time, the Ethics Committee is not obliged to publish details of its monitoring work.

If instances other than those dealt with in the Code occur the Ethics Committee is

required to hand the case over to the relevant company bodies.

The various types of work done by the Ethics Officer are reported periodically to

the Board of Directors which, via the Ethics Committee, approves the annual

Ethics Report and sends it to the relevant advisory committees. In turn the Ethics

Committee may be asked at any time by the Board of Directors and the other

corporate bodies to report on particular events or situations relating to the

operation of and compliance with the Code of Ethics.

2.3. DEALING WITH REQUESTS FOR INFORMATION AND CASES

REPORTED

Irrespective of the body involved, the Group favours a proactive approach to

solving infringements of the Code of Ethics by creating the conditions in which

shared values are fully respected.

The Ethics Officer and the Ethics Committee are responsible for identifying

initiatives for encouraging all recipients to observe the principles contained in the

Code and to have an individual sense of responsibility for doing so. The ultimate

aim of both is to promote, through communication and dialogue, a common

interpretation of the principles of the Code of Ethics and to strengthen them.

All stakeholders may apply to the Ethics Officer for clarifications and/or

interpretative opinions on the types of conduct most suitable for avoiding

infringements of or non-compliance with the Code of Ethics. Similarly, any of

them may report to the Ethics Officer any suspected violations of or non-

36

compliance with the principles of the Code.

Notwithstanding that the Unipol Group does not permit any form of reprisal

against those that report in good faith on cases of alleged non-compliance with

the principles of the Code of Ethics, if cases are reported for the purpose of

achieving personal advantages, said reports are not followed up and constitute

cases of potential non-compliance with the Code.

In order to be taken into consideration, the cases of the alleged violation of the

contents of the Code of Ethics are addressed to the Ethics Officer in written and

non-anonymous form, according to the following methods:

a) via e-mail, to the address responsabile.etico@unipol.it;

b) via ordinary post, to the address:

Unipol Gruppo Finanziario S.p.A.

c/o of the Ethics Officer

Via Stalingrado, 45

40128 Bologna.

Any requests for clarifications and/or interpretative opinions on the types of

conduct most suitable for avoiding violations of or non-compliance with the Code

of Ethics may also be made via telephone, by calling the number 051 – 5077111.

The Ethics Officer aims to ensure the utmost confidentiality regarding the

information obtained in performing his job. Similar confidentiality must be

guaranteed by those who make any requests for clarification or report cases, in

order to avoid the improper use of requests for intervention.

In the case of requests for clarifications, the Ethics Officer undertakes to provide

a response within 30 days. In the event of cases of potential non-compliance with

the principles contained in the Code, the Ethics Officer has a period of 60 days to

37

launch the relevant investigation, except in the case of justified extensions in

respect of which he is obliged to inform the reporting entity.

Even if no notification of potential non-compliance is received, should situations

crop up that are such as to give reasonable suspicion of behaviour incompatible

with the principles of the Code of Ethics, the Ethics Committee (or the Ethics

Officer if delegated by the Ethics Committee) may launch an investigation.

Investigation involves a specific procedure for analysing and examining the

situation in detail. The documents relating to the various procedures are kept

under the care and responsibility of the Ethics Officer, responsible for ensuring

that they remain secure and confidential. In order to resolve individual cases, the

Ethics Officer initiates specific enquiries and gives a hearing to those involved,

whether within or outside of the Group. On conclusion of the detailed examination

of the situation the Ethics Officer draws up an opinion in writing on any types of

behaviour that are not in line with the principles contained in the Code and

indicates the best way of remedying the problem. The aim of this is to make it

easier to prevent a recurrence of types of behaviour deemed inappropriate by

raising awareness of the ethical principles referred to in the Code. In particularly

complex cases the Ethics Officer involves the Ethics Committee, which takes

decisions by a simple majority. On conclusion of each procedure, the Ethics

Committee is required to notify the stakeholders involved of the outcome, giving a

full and well-documented explanation of the decisions taken.

When serious violations of the principles contained in the Code of Ethics are

ascertained, the Ethics Committee will present these infringements for the

attention of the competent company bodies so that, in full compliance with the

legislative provisions and internal procedures in force from time to time, said

bodies can weigh up the launch of any penalty proceedings against those

responsible for the aforementioned infringements.

38

unipol.it

