

Banca
Popolare
Pugliese

COMPANY PROFILE 2016

Arco di Traiano - Benevento

Chi siamo

About us

La **Banca Popolare Pugliese** nasce nel 1994 dalla fusione tra due realtà "storiche" della finanza salentina, la Banca Popolare Sud Puglia e la Banca Popolare di Lecce.

È Capogruppo del gruppo bancario "Banca Popolare Pugliese" del quale fanno parte:

- **Banca del Lavoro e del Piccolo Risparmio S.p.A.**, costituita nell'ottobre 1921, ha per oggetto la raccolta del risparmio e l'esercizio del credito nelle sue varie forme. È abilitata a compiere tutte le operazioni e i servizi bancari e finanziari consentiti, nonché ogni altra operazione strumentale o comunque connessa al raggiungimento dello scopo sociale;
- **BPP Service S.p.A.**, costituita nel marzo 2002, è finalizzata ad assicurare la difesa del valore dei crediti della Capogruppo e il concreto recupero degli stessi, attraverso l'acquisizione di immobili provenienti da operazioni transattive e altre specifiche attività di recupero crediti.

La **Banca Popolare Pugliese** ha sede legale in

73052 **Parabita** (Lecce)

Via Provinciale per Matino, 5

Sede amministrativa in

73046 **Matino** (Lecce)

Via Luzzatti, 8

Banca Popolare Pugliese was created in 1994 from the merger of two "historical" Salento financial institutions, Banca Popolare Sud Puglia and Banca Popolare di Lecce.

It is the parent company of the banking group "Banca Popolare Pugliese" which includes:

- **Banca del Lavoro e del Piccolo Risparmio S.p.A.**, established in October 1921, which is aimed at providing various forms of savings and credit services. It is qualified to perform all permitted banking and financial operations and services, as well as any other operations that are instrumental or even just connected to the achievement of its corporate aims;
- **BPP Service S.p.A.**, established in March 2002, which is aimed at ensuring the value of the parent company's loans and ensuring the recovery of these loans, through the acquisition of properties from transactional operations and other specific credit recovery activities.

Banca Popolare Pugliese has its registered office in

73052 **Parabita** (Lecce)

Via Provinciale per Matino, 5

The administrative office is in

73046 **Matino** (Lecce)

Via Luzzatti, 8

Storia

History

Governance

Il capitale sociale, al 31 dicembre 2015, è costituito da **61.466.011 azioni**, possedute da **33.254 Soci**, più **175 portatori di diritti patrimoniali**, residenti prevalentemente in Puglia, che condividono la mission della Banca.

*As at 31 December, 2015, the Bank's share capital consist of **61,466,011 shares**, held by **33,254 shareholders**, together with **175 holders of property rights**, who mainly reside in Puglia and share the Bank's mission.*

Elementi caratteristici della Corporate Governance in Banca Popolare Pugliese

- Ciascun Socio ha diritto di esprimere in Assemblea un solo voto indipendentemente dal numero di azioni possedute;
- Il possesso azionario massimo di ciascun Socio non può superare lo 0,50% del capitale sociale;
- L'Assemblea dei Soci stabilisce l'importo massimo che, annualmente, il Consiglio di Amministrazione può devolvere a scopi di beneficenza, assistenza e di pubblico interesse in favore dei territori serviti, perseguiti dalla Società direttamente o per il tramite della Fondazione "Banca Popolare Pugliese Giorgio Primiceri" - Onlus (art. 22 dello Statuto).

Banca Popolare Pugliese Corporate Governance - Main features

- *Each Shareholder has just one vote at the Shareholders' General Meeting, following the rule of one person one vote regardless of the number of shares held;*
- *Each Shareholder cannot hold shares in excess of 0.5% of the share capital;*
- *The Shareholders' Meeting sets the maximum amount that the Board of Directors can annually donate for charity, assistance and public interest purposes in favour of the areas in which the bank operates; these purposes are pursued by the Company either directly or through the "Banca Popolare Pugliese Giorgio Primiceri" Foundation- NPO (art. 22 of the Articles of Association).*

Veduta dei Sassi - Matera

Leadership Team

- Il **Consiglio di Amministrazione**: è composto da tredici membri, eletti dall'Assemblea tra i Soci aventi diritto al voto. I Consiglieri durano in carica tre anni e sono rieleggibili.

Attuale Presidente del Consiglio di Amministrazione è il Dott. Vito Antonio Primiceri.

- Il **Comitato Esecutivo**: nominato dal Consiglio di Amministrazione, è composto da sei membri, scelti fra gli amministratori in carica, e viene rinnovato annualmente dopo l'approvazione del bilancio da parte dell'Assemblea.
- Il **Direttore Generale**: prende parte, con voto consultivo, alle adunanze del Consiglio di Amministrazione e del Comitato Esecutivo e dà esecuzione alle relative deliberazioni; sovrintende al funzionamento della Banca, allo svolgimento delle operazioni e dei servizi, secondo le direttive del Consiglio di Amministrazione.

Attuale Direttore Generale è il Dott. Mauro Buscicchio.

- *The **Board of Directors** consists of 13 members, elected by the Shareholders' General Meeting. The Directors remain in office for no more than 3 years and are eligible for reappointment.*

The acting chairman is Vito Antonio Primiceri.

- *The **Executive Committee** is appointed each year by the Board of Directors after the approval of the financial statements, and consists of the Chairman and six members of the Board of Directors.*
- *The **General Manager** attends Board of Directors and Executive Committee's meetings in a consultancy related role. General Manager provides for execution of the resolutions and directives of Board of Directors and Executive Committee. It is entrusted with the organization, guidance and ordinary management of the Bank.*

The acting General Manager is Mauro Buscicchio.

Fontana Fraterna - Isernia

Mission

La Banca assume un ruolo attivo e propulsivo per lo sviluppo e la crescita sociale del territorio in cui opera.

Taking an active and propulsive role for the development and the social growth of the territory where the Bank operates.

Valori

I valori di riferimento rappresentano i principi fondamentali cui i Dirigenti e il Personale della Banca ispirano, giorno per giorno, i propri comportamenti:

- Attenzione al Cliente;
- Tutela e rispetto della persona;
- Integrità morale e lealtà;
- Professionalità e diligenza;
- Trasparenza;
- Valorizzazione delle risorse umane;
- Spirito di appartenenza;
- Salvaguardia del patrimonio aziendale;
- Riservatezza;
- Collaborazione con le autorità di vigilanza e di controllo.

Values

The values represent the fundamental principles which lead the Managers and the Staff in their day-to-day activities:

- Customer care;
- Reciprocal respect;
- Integrity and loyalty;
- Professionalism and diligence;
- Transparency;
- Promotion of human resources;
- Sense of belonging;
- Protect company assets;
- Confidentiality;
- Collaboration with supervisors.

Arco Trionfale Chiesa delle Croci - Foggia

Conferito
per il quarto anno consecutivo a

Banca Popolare Pugliese

Migliore Banca
REGIONE PUGLIA

Organizzazione

Organization

Assetto Organizzativo e Rete Distributiva

L'assetto organizzativo della Banca si articola in:

- Direzione Generale costituita dal Direttore Generale e da quattro Direttori Centrali: Direttore Operativo (con funzione anche di Vice Direttore Generale), Direttore Amministrazione e Finanza (con funzione anche di Vice Direttore Generale), Direttore Commerciale e Direttore Crediti;
- Rete fisica composta da Distretti e Filiali;
- Figure Specialistiche: Gestori Imprese, Consulenti (Affluent e Private), Addetti Fido, Consulenti Famiglia (nuova figura specialistica) dedicati a specifici Segmenti di Clientela;
- Agenti in Attività Finanziaria che promuovono principalmente il Credito ai Privati.

Organizational structure and Distribution Network

The organizational structure of the Bank consists of:

- General Management, composed of the General Manager and 4 Central Managers: Operations Management (also Deputy General Manager), Administration and Finance Management (also Deputy General Manager), Sales Management and Credit Management.
- Physical network consisting of Districts and Branches;
- Specialist Roles: Company Managers, Consultants (Wealth Management and Private Banking), Fido Employees, Family Consultants (new specialist role) dedicated to specific Customer Segments;
- Financial Activities Agents that primarily promote Credit to the Private Banking Sector.

Struttura Operativa e Commerciale al 31/12/2015

• Filiali facenti parte del Gruppo Bancario	107
• Agenti in Attività Finanziaria	98
• Dipendenti	851
• Gestori Imprese	14
• Consulenti (Affluent e Private)	28
• Addetti Fido	67

Operational and commercial structure 31/12/2015

• Number of branches belonging to the Banking Group	107
• Financial Activities Agents	98
• Number of Employees	851
• Company Managers	14
• Consultants (Wealth Management and Private)	28
• Fido employees	67

Politiche creditizie

Credit Policies

La Banca ha perseguito una politica di allocazione del credito tesa ad incrementare la qualità del proprio portafoglio. Combinando grado di rischio e prospettive di crescita nel medio/lungo termine, ha individuato le aree geo-settoriali e i segmenti di Clientela di maggior interesse in termini di investimento.

Per il segmento Imprese, la Banca ha programmato il ricorso a numerosi strumenti di mitigazione del rischio di credito quali a titolo di esempio:

- Fondo Centrale di Garanzia (MCC);
- Tranched Cover di Regione Puglia;
- Convenzioni con Cofidi maggiormente rappresentativi sul territorio;

trasferendo, in tal modo, alla Clientela maggiori vantaggi economici. La Banca ha aderito al programma POR Puglia 2014-2020-Titolo II - Capo III in favore delle Piccole e Medie Imprese che, rispetto alla precedente misura, amplia il perimetro di applicabilità delle agevolazioni.

Per il segmento Privati, la Banca ha lanciato una serie di promozioni con l'applicazione di sconti dedicati e nell'ambito delle iniziative intraprese per aumentare la visibilità sul mercato dei propri prodotti ha sottoscritto apposita convenzione con Mutuonline Spa.

La Banca agevola l'accesso al Credito, a condizioni di favore, da parte delle famiglie più deboli e finanzia sino al 100% dell'immobile attraverso l'adesione al Fondo di Garanzia per la Prima Casa (Consap), ai sensi del Decreto 31 Luglio 2014.

The Bank has pursued a policy of credit allocation policy aimed at increasing the quality of its portfolio.

Combining the degree of risk and growth prospects in the medium/long term, it has identified geo-sectoral areas and the most interesting customer segments in terms of investment.

As for the Company segment, the Bank has planned the recourse to credit risk mitigation tools, such as, for example:

- Central Guarantee Fund (MCC);
- Puglia Region Tranched Cover;
- Agreements with the most representative local "Cofidi" (Consortium for the collective guarantee of overdrafts) members;

thus conveying greater economic advantages to Customers.

The Bank has joined the POR Puglia 2014-2020 program (Title II - Chapter III) in favour of SMEs, which, compared to the previous measure, broadens the applicability of incentives.

As for the Private segment, the Bank has launched a series of promotions by applying dedicated discounts and, in the context of the initiatives taken to increase the market visibility of its products, it has signed a special agreement with Mutuonline Spa.

The bank facilitates access to credit on favourable terms for the most vulnerable families, and finances up to 100% of the value of the property by joining the First Home Guarantee Fund (Consap), pursuant to Decree 31 July 2014.

Composizione Crediti verso Clientela (%)

Breakdown of Customer Credit (%)

Politiche di raccolta

Funding Policies

Le politiche di raccolta orientate prevalentemente verso la Clientela mirano a offrire prodotti semplici e remunerativi, a dare stabilità al comparto, a perseguire l'equilibrio strutturale con gli impieghi e a gestire in via ottimale il costo in relazione ai benchmark di mercato.

The predominantly customer-oriented funding policies aim to offer simple and profitable products, to provide stability to the sector, to pursue structural balance with the deployment of its funds, and to manage costs in the best way possible cost relative to market benchmarks.

Composizione Raccolta complessiva (%)

Breakdown of Total Funding (%)

Politiche commerciali e promozionali

Commercial and Promotional Policies

Il segnale della costante attenzione della Banca alle esigenze della Clientela è la vasta gamma di offerta destinata al soddisfacimento delle richieste di finanziamento, investimento, assicurative di privati e imprese. Per venire incontro alle necessità del Cliente, la Banca ha, inoltre, implementato le funzionalità dei prodotti del comparto Internet Banking. Sia il segmento privati che piccole/medie imprese hanno beneficiato di nuove linee di servizi fruibili direttamente on line.

Tra le offerte dedicate ai risparmiatori si ricorda:

- **Alto Rendimento:** il focus sulla nuova raccolta, iniziato nel 2011 è proseguito anche nel corso dell'anno 2015 con varie edizioni del prodotto Alto Rendimento che hanno permesso di catalizzare l'attenzione della Rete e dei Clienti su prodotti semplici, deposito a risparmio vincolato con tassi in linea con i competitors più aggressivi. Sono state effettuate varie iniziative per i potenziali risparmiatori ossia dei probabili Clienti con liquidità non già depositata in Banca Popolare Pugliese, a condizioni particolarmente vantaggiose;
- **Conto Deposito:** il prodotto che ha permesso di allargare il ventaglio degli strumenti a presidio della raccolta non solo di nuova acquisizione; Conto Deposito prevede soluzioni dedicate a migliorare la remunerazione di liquidità già disponibile sui conti senza che ciò richieda l'apertura di altri rapporti di regolamento ed è attivabile anche tramite Home Banking;
- **Progetto Risparmio:** la soluzione di risparmio per costruire un capitale tramite l'accumulo periodico;
- **Progetto Risparmio Gold e Progetto Risparmio Gold Soci:** nell'ambito della raccolta diretta, è stata adottata un'ulteriore soluzione per il risparmiatore che dispone di liquidità da far fruttare periodicamente, senza rinunciare alla possibilità di smobilizzare, in anticipo, il capitale e senza correre rischi in conto capitale;
- **Certificato di Deposito con cedola semestrale:** il certificato con durata di 60 mesi e tasso step up è riservato ai titolari di conto corrente e consente l'accredito semestrale degli interessi;
- **Progetto Arcobaleno:** il libretto di deposito dedicato ai minori e vincolato al compimento della maggiore età.

A sign of the Bank's constant attention to the needs of its customers can be found in its wide range of offers aimed at satisfying the financing, investment, insurance and money transfer needs of both private and business Customers. In order to meet Customer needs, the Bank has also activated its own Online Banking services. Both the private banking and SME sectors have benefited from new services that are directly accessible online.

Among the offers dedicated to savers are:

- **"Alto Rendimento"** (High Return): with its focus on new funding, it started in 2011 and continued also in 2015 with various editions of the "Alto Rendimento" product, which attracted the attention of online users and Customers towards simple products; secured savings deposits with rates in line with the most aggressive competitors. To this effect, various initiatives with particularly favourable terms were carried out to attract potential customers with liquidity that was not already deposited with Banca Popolare Pugliese;
- **"Conto Deposito"** (Deposit Account): this product allowed for a widening of the range of instruments that oversee funding, both old and newly acquired; "Conto Deposito" provides solutions dedicated to improving the remuneration of liquidity that is already available in current accounts, without requiring the opening of other regulated accounts, and it can also be activated via Home Banking;
- **"Progetto Risparmio"** (Project Savings): The saving solution to build up capital through periodic accumulation;
- **"Progetto Risparmio Gold e Progetto Risparmio Gold Soci"** (Savings Gold and Savings Gold for Shareholders): within direct funding, a further solution was created for savers with cash available for investment with regular returns, retaining the possibility to retrieve the capital in advance, and without capital account risks.
- **Certificate of Deposit with six-monthly coupon:** this certificate, with a duration of 60 and step-up rate, is reserved for current account holders and allows for the six-monthly crediting of interest;
- **"Progetto Arcobaleno"** (Rainbow Project): the deposit book dedicated to children, whose funds become available when they reach 18 years of age.

Chiesa di San Benedetto - Brindisi

Dati economici

Income Statement

Dati economici e Principali Indicatori

Al 31.12.2015	dati in migliaia di euro
Interessi Netti	88.220
Commissioni Nette	32.008
Dividendi e altri proventi	19.440
Utile prima delle imposte	8.540
Cost/Income Ratio	61,26%
Risultato Netto/Patrimonio Netto (ROE)	2,81%

Income statement data and key indicators

As of the years ended December 2015, 31	Figures in € thousands
Net interest	88.220
Net fee and commission	32.008
Dividends and others income	19.440
Earnings before tax	8.540
Cost/Income	61,26%
Net income / Average shareholders' equity (ROE)	2,81%

Dati patrimoniali

Balance Sheet

Dati patrimoniali

Al 31.12.2015	dati in migliaia di euro
Crediti verso la Clientela	2.372.879
Crediti verso Banche	182.109
Cassa e disponibilità liquide	35.633
Partecipazioni	11.080
Titoli in Portafoglio	760.389
Attività Materiali e Immateriali	79.015
Altre Voci di Bilancio Attive	94.258
Totale dell'Attivo	3.535.364
Debiti verso la Clientela	2.065.675
Debiti verso Banche	160.649
Titoli in circolazione	812.836
Fondi Rischi e Oneri	11.794
TFR	19.135
Altre Voci di Bilancio Passive	96.779
Patrimonio Netto	368.495
Totale del Passivo e del Patrimonio Netto	3.535.364

Balance sheet

As of the years ended December 2015, 31	Figures in € thousands
Loans and advances to Customers	2.372.879
Loans and advances to Banks	182.109
Cash and cash equivalents	35.633
Investments in subsidiaries	11.080
Other Financial Assets	760.389
Tangible and intangible Assets	79.015
Other Assets	94.258
Total assets	3.535.364
From Customer Deposits	2.065.675
From Banks Deposits	160.649
Debt Securities Issued	812.836
Provisions for Risks and Charges	11.794
TFR Fund	19.135
Other Liabilities	96.779
Total Stockholders' equity	368.495
Total liabilities and net equity	3.535.364

Indicatori di Performance

Performance Indicators

INDICI DI STRUTTURA		al 31 dicembre 2015
Impieghi netti Clientela/Totale Attivo		67,12%
Raccolta Diretta/Totale dell'Attivo		81,42%
Raccolta Gestita/Raccolta Indiretta		44,47%
Totale Attivo/Patrimonio Netto (leva)		9,59

RATIOS STRUCTURE		As of the years ended December 2015, 31
Net loans to Customers / Total assets		67,12%
Total funding / Total assets		81,42%
Customers' Assets under management / Total indirect unding		44,47%
Total assets / Total equity		9,59

Ratios Patrimoniali

Ratios

Fondi Propri e Coefficienti Patrimoniali (Dati Individuali)					
Indicatori (Ratios)	Esercizio Chiuso al 31/12/2015	Esercizio Chiuso al 31/12/2014	Esercizio Chiuso al 31/12/2013	Esercizio Chiuso al 31/12/2012	Esercizio Chiuso al 31/12/2011
COMMON EQUITY TIER 1 RATIO *	14,63%	13,47%	11,12%	10,49%	10,38%
TIER 1 RATIO **	14,63%	13,47%	11,12%	10,49%	10,38%
TOTAL CAPITAL RATIO ***	15,04%	14,80%	13,83%	13,54%	14,26%
FONDI PROPRI **** <i>dati in migliaia di euro</i>	328.875	320.354	305.561	315.687	320.164

* COMMON EQUITY TIER 1 RATIO è costituito dal rapporto tra il Capitale di Classe 1 (Cet1) e le "Attività di Rischio Ponderate", secondo quanto previsto dalla Circolare Banca d'Italia n. 285 del 17/12/2013.

** TIER 1 RATIO è il rapporto tra il Capitale Primario di Classe 1 e le "Attività di Rischio Ponderate". Per il nostro Istituto, non avendo fatto ricorso ad emissioni di strumenti ibridi di patrimonializzazione, l'indicatore risulta essere coincidente con quello del COMMON EQUITY TIER 1 RATIO.

*** TOTAL CAPITAL RATIO è il rapporto tra il totale dei Fondi Propri e le "Attività di Rischio Ponderate".

**** I FONDI PROPRI calcolati secondo le regole dettate dalla Circolare Banca d'Italia n. 285 del 17/12/2013, sono il principale punto di riferimento per la valutazione riguardante la stabilità delle singole banche, del sistema e per il controllo prudenziale ed il rispetto dei requisiti sui rischi di mercato e sulla concentrazione dei rischi. I Fondi Propri sono costituiti dalla sommatoria del Capitale di Classe 1 (ex Patrimonio di Base) e del Capitale di Classe 2 (ex Patrimonio Supplementare). Il mantenimento di una adeguata eccedenza patrimoniale rispetto ai requisiti minimi, costituisce oggetto di costanti analisi e verifiche; dette attività consentono di individuare gli interventi ritenuti più appropriati per mantenere un adeguato livello di patrimonializzazione.

Messaggio pubblicitario con finalità promozionale, non costituisce offerta al pubblico.

Core Equity Capital and Asset Ratios (Individual Data)					
Ratios	Financial year closed on 31/12/2015	Financial year closed on 31/12/2014	Financial year closed on 31/12/2013	Financial year closed on 31/12/2012	Financial year closed on 31/12/2011
COMMON EQUITY TIER 1 RATIO *	14,63%	13,47%	11,12%	10,49%	10,38%
TIER 1 RATIO **	14,63%	13,47%	11,12%	10,49%	10,38%
TOTAL CAPITAL RATIO ***	15,04%	14,80%	13,83%	13,54%	14,26%
OWN FUNDS **** <i>Data in thousands of Euros</i>	328.875	320.354	305.561	315.687	320.164

* COMMON EQUITY TIER 1 RATIO is the ratio between the Tier 1 Capital (CET1) and the "Risk-Weighted Assets", as provided for by Bank of Italy Circular no. 285 of 17/12/2013.

** TIER 1 RATIO is the ratio between the Tier 1 Capital and the "Risk-Weighted Assets". For our Institute, having made no use of hybrid capital instruments, the indicator corresponds with that of the COMMON EQUITY TIER 1 RATIO.

*** TOTAL CAPITAL RATIO is the ratio between the total of the Common Equity and the "Risk-Weighted Assets".

**** COMMON EQUITY calculated according to the rules dictated by the Bank of Italy Circular no. 285 of 17/12/2013, is the main reference point for the assessment of the stability of individual banks and the system for supervisory review and compliance with the requirements for market risk and risk concentration. Common Equity comprises the sum of Tier 1 Capital (aka Core Equity Capital) and Tier 2 Capital (aka Supplementary Capital). Maintaining an adequate surplus capital relative to the minimum requirements is the subject of constant analysis and verification; such activities help identify the interventions which are considered the most appropriate to maintain an adequate level of capitalization.

Advertising message for promotional purposes does not constitute a public offer.

Cattedrale di San Giustino - Chieti

Azionisti di Banca Popolare Pugliese

Banca Popolare Pugliese
Shareholders

Il titolo azionario della **Banca Popolare Pugliese** esordì il 14 luglio 1994 con un valore pari ad 8.000 lire (ossia euro 4,13) e da allora ha risposto alle aspettative di oltre 30.000 investitori che hanno riposto nella Banca la loro fiducia, portando a buon fine anche tre aumenti di capitale.

*The first shareholding of **Banca Popolare Pugliese** was issued on 14 July 1994 with a nominal value of 8,000 lire (i.e. €4.13) and it has since met the expectations of more than 30,000 investors who have placed their trust in the Bank. To date it has also been able to carry out three successful capital increases.*

In quanto Socio, l'**Azionista** partecipa allo sviluppo dell'attività della Banca e, conseguentemente, al sostegno delle Aziende locali e delle Famiglie che operano in un territorio ben più vasto di quello presidiato dalla Rete Filiali, attraverso l'azione e la consulenza della Rete di Agenti in Attività Finanziaria.

*As a Member, the **Shareholder** participates in the development of the Bank and, consequently, in the support of the local and family businesses that operate in a much wider area than the branch network, through the action and advice of the Network of Financial Agents.*

Ripartizione Azionisti per Provincia (%)

Shareholder breakdown
by Province (%)

Monumento al Marinaio - Taranto

MILANO
FINANZA
GLOBAL 2016
AWARDS

Premio
**Creatori
di Valore**

Conferito a
**BANCA POPOLARE
PUGLIESE**
Migliore Banca (non quotata)
PER TIER 1 CAPITAL RATIO

Fondazione

La Fondazione **"Banca Popolare Pugliese Giorgio Primiceri"** - Onlus, costituita il 17 settembre 2013, su iniziativa di Banca Popolare Pugliese, si pone l'obiettivo di fornire ogni possibile sostegno alle iniziative di solidarietà e di supporto allo sviluppo del territorio che, da oltre cento anni, caratterizzano l'attività dell'Istituto di Credito salentino.

La **Fondazione** ha sede in Parabita ed è amministrata da un Consiglio Direttivo, composto dal Presidente, dal Vice Presidente e dal Direttore Generale pro-tempore della Banca e da due personalità di elevato spessore morale appartenenti alla società civile.

Obiettivo primario della **Fondazione "Banca Popolare Pugliese Giorgio Primiceri" - Onlus** è quello di fungere da catalizzatore di risorse, valori, tradizioni, competenze, capacità di aggregazione degli attori locali, allo scopo di sostenere lo sviluppo del territorio di appartenenza, favorendo le attività socialmente orientate, per diventare, così facendo, un vero e proprio motore di promozione ed innovazione che crea valore sociale. In coerenza con gli obiettivi dichiarati, la Fondazione sostiene ed attua iniziative e progetti nei settori:

- della solidarietà sociale e socio-sanitaria;
- dell'istruzione, della formazione e della ricerca scientifica di particolare interesse sociale;
- dell'arte e della cultura.

La **Fondazione** è intitolata al fondatore della Banca, Giorgio Primiceri che credette, sin dall'inizio, nella funzione sociale del risparmio e dell'investimento e nel dovere morale di perseguire il benessere della comunità in cui si opera.

È impegno della **Fondazione** dare un'informazione completa e trasparente sulle attività realizzate e fornire un'adeguata rendicontazione dei contributi ricevuti e del loro impiego, attraverso il sito della Banca www.bpp.it.

The "Banca Popolare Pugliese Giorgio Primiceri" Foundation - a non-profit organization (NPO), founded on 17th September 2013 on the initiative of Banca Popolare Pugliese, aims to provide every possible support to the initiatives of solidarity and support to local development, which have characterized the activities of the Salento credit institute for more than one hundred years.

*The **Foundation** is located in Parabita and is managed by a Board of Directors composed of the President, the Vice President and the Bank's pro-tempore General Manager, together with two highly respected individuals from civil society.*

The primary objective of NPO "Banca Popolare Pugliese Giorgio Primiceri" Foundation is to act as a catalyst for the resources, values, traditions, skills, and aggregate capacity of local actors in order to support the development of the territory to which they belong, encouraging socially oriented activities; by doing so, it aims to become a real engine of promotion and innovation that creates social value. In line with its stated goals, the Foundation supports and implements initiatives and projects in the following sectors:

- social solidarity and social health;
- education, training and scientific research of particular social interest;
- art and culture.

*The **Foundation** is named after the founder of the Bank, Giorgio Primiceri, who believed from the outset in the social function of savings and investment, and in the moral duty to pursue the welfare of the community in which the Bank operates.*

It is the Foundation's commitment to give full and open disclosure of these activities and to provide adequate reporting of the contributions received and of their uses, through the Bank's website, www.bpp.it.

Arco della Cattedrale di San Nicola Pellegrino - Trani

Basilica di San Nicola - Bari

Banca
Popolare
Pugliese

Sede Legale:

73052 Parabita (Le) | Via Provinciale Matino, 5

Sede Amm.va e Direzione Generale:

73046 Matino (Le) | Via Luzzatti, 8

Scopri dove siamo

Scarica la nostra APP per smartphone e tablet

NUMERO VERDE

800 99 14 99

www.bpp.it

Stampato su carta certificata FSC proveniente da fonti gestite in maniera responsabile.

Messaggio pubblicitario con finalità promozionale.