

Symbiotics et UBS s'allient pour lancer un fonds d'investissement d'impact innovant avec le soutien du gouvernement suisse afin de promouvoir la croissance et l'emploi dans les pays en développement

Symbiotics a finalisé la clôture des engagements de **SME Finance – Loans for Growth**, un fonds d'investissement de 50 millions de dollars, intégralement souscrit et distribué par UBS à sa clientèle d'investisseurs d'impact. Ce fonds d'investissement fermé d'une durée de 4 ans offre des prêts aux institutions de financement des petites et moyennes entreprises (PME) opérant dans les marchés émergents et frontières. Il a pour but de stimuler l'entrepreneuriat, la création d'emplois et une croissance économique inclusive, tout en offrant un rendement financier intéressant aux investisseurs. Le fonds bénéficie également d'une première couverture de risque de 10% (5 millions de dollars), cofinancée à parts égales par UBS et le Secrétariat d'Etat à l'économie suisse (SECO). Ce modèle attractif et répliquable de partenariat public-privé permet d'attirer des capitaux privés pour la promotion d'objectifs de développement durable.

Les PME constituent un moteur économique dans les marchés développés. En Suisse, par exemple, elles représentent plus de deux tiers des emplois et plus de la moitié du PIB. Dans les marchés frontières et émergents, le secteur privé est toutefois beaucoup moins développé et les PME sont moins nombreuses, notamment en raison d'un accès limité aux financements. Ce fonds vise à réduire cet écart en finançant banques et sociétés financières spécialisées dans le segment des PME. Il contribue ainsi indirectement au développement inclusif des marchés financiers. De plus, Symbiotics a convenu avec UBS et le SECO de produire un rapport d'impact annuel indépendant. Ce dernier mesurera l'impact social et économique des financements sur les PME bénéficiaires ainsi que les retours financiers attendus pour les investisseurs.

«Symbiotics est très heureux de lancer ce premier produit avec UBS et le SECO, proposant ainsi aux investisseurs d'impact une opportunité de placement à double rendement qui crée de la valeur pour leurs portefeuilles tout en contribuant à la poursuite d'objectifs de développement durable», commente Valérie Dujardin, responsable Business Development chez Symbiotics.

«UBS est un promoteur influent de l'investissement d'impact et se situe à l'avant-garde des gérants de fortune. Nous sommes fermement convaincus que le capital ainsi investi peut générer à la fois un impact social et environnemental positif et un revenu financier. Nos clients comptent sur nous pour leur proposer des opportunités de placement ayant un impact social mesurable. Le fonds sursouscrit SME Finance - Loans for Growth constitue une preuve supplémentaire de notre engagement dans ce domaine. Symbiotics et le SECO nous ont soutenus par leur expertise et leur engagement, rendant ainsi possible la création de Loans for Growth», déclare Mike Stewart, Head of Investment Products and Services chez UBS.

Au sujet de Symbiotics

Symbiotics est un gestionnaire d'investissement d'impact de premier plan. Depuis 2005, la société a investi 3 milliards de dollars dans plus de 300 institutions réparties dans 60 pays émergents, collaborant en tant que conseiller ou gestionnaire avec une trentaine de fonds de placement et de nombreux investisseurs institutionnels. La société a son siège en Suisse et des bureaux au Cap, à Londres, à Mexico et à Singapour. Elle compte au total 100 collaborateurs. Par le biais de ses investissements, Symbiotics aide actuellement indirectement 1 375 000 PME et ménages à faible revenu dans les marchés émergents et frontalières. www.symbioticsgroup.com

Au sujet d'UBS

L'objectif d'UBS est de proposer un conseil en gestion financière et des solutions de premier ordre à la clientèle privée, institutionnelle et entreprises partout dans le monde, ainsi qu'aux clients de détail en Suisse. Dans le même temps, UBS souhaite générer des rendements attractifs et durables pour les actionnaires. L'activité Wealth Management et Wealth Management Americas, ainsi que la banque universelle leader en Suisse, renforcés par l'Asset Management et l'Investment Bank, sont au centre de la stratégie. Ces divisions présentent trois points communs importants : elles occupent toutes une position concurrentielle forte dans leurs marchés cibles, sont efficaces en termes de capital et offrent des perspectives de croissance et de rendement au-dessus de la moyenne. La stratégie d'UBS repose sur les points forts de toutes ses activités. Ainsi, UBS peut se concentrer sur les domaines dans lesquels elle se distingue, tout en cherchant à profiter des perspectives convaincantes de croissance dans les régions et secteurs dans lesquels elle est active. La solidité financière constitue la base de la réussite d'UBS. www.ubs.com.

Au sujet du SECO

Le centre de prestations Coopération et développement économiques est rattaché au Secrétariat d'Etat à l'économie (SECO). Il est chargé de la planification et de la mise en œuvre des mesures de politique économique et commerciale en faveur de pays en développement à revenu intermédiaire, de pays d'Europe de l'Est et de la Communauté des Etats indépendants (pays en transition) et des nouveaux Etats membres de l'Union européenne. Il coordonne les relations entre la Suisse et le Groupe de la Banque mondiale, les banques régionales de développement ainsi que les organisations économiques des Nations Unies. www.seco.admin.ch/fr

Informations médias:

Symbiotics
Claire Dorey
Chargée de communication
claire.dorey@symbioticsgroup.com
+41 22 338 15 70

UBS
Fabio Sonderer
UBS Media Relations Wealth Management
fabio.sonderer@ubs.com
+41 44 234 21 13