
LA FINANZA ETICA

E SOSTENIBILE

IN EUROPA

Una pubblicazione di

Matteo Cavallito

Emanuele Isonio

Mauro Meggiolaro

prefazione

Andrea Baranes

Primo rapporto


LA FINANZA ETICA
E SOSTENIBILE
IN EUROPA

Una pubblicazione di

Matteo Cavallito
Emanuele Isonio
Mauro Meggiolaro

prefazione

Andrea Baranes

Primo rapporto


La raccolta e sistematizzazione di tutti i dati sulle banche

etiche e sostenibili e le banche sistemiche e il calcolo degli

indici di bilancio e dei trend di crescita sono stati effettuati con

la collaborazione di Leone Di Stefano e Vincenzo Serio, studenti

del corso di Environmental and Food Economics presso

l’Università degli Studi di Milano, che ringraziamo. 

Si ringrazia anche Michele Zini, studente del corso Economics

and Finance presso l’Università degli Studi di Milano. 

Si ringraziano infine Jasmin Panjeta, David Korslund e Federica

Masut di Gabv per aver gentilmente messo a disposizione

i dati sulle banche etiche aderenti alla Global Alliance 

for Banking on Values.

RINGRAZIAMENTI


Il dibattito sulla finanza etica e sostenibile è cresciuto molto

negli ultimi anni. La Commissione Europea ha avviato un

percorso sulla “sustainable finance”, partendo dalla redazione

di un rapporto che possa guidare le politiche future. Un’at-

tenzione sicuramente benvenuta, anche perché porta al-

meno indirettamente a interrogarsi sull’insostenibilità di

buona parte del sistema finanziario. 

È però necessario capire bene di cosa si parla. Troppo

spesso la sostenibilità viene ridotta alla sola componente

ambientale, o in maniera ancora più limitata ai soli cambia-

menti climatici. Un problema tanto urgente quanto fonda-

mentale ma che copre solo una minima parte della que-

stione. Persino in questo ambito ristretto, inoltre, non

mancano le iniziative di vero e proprio “greenwashing”, con

banche che magnificano la riduzione dei propri impatti am-

bientali diretti ma non guardano a quelli ben più pesanti le-

gati ai loro finanziamenti. Così sarebbe sostenibile chi mette

le lampadine a basso consumo o usa carta riciclata nelle fi-

liali, anche se continua a finanziare pesantemente i combu-

stibili fossili.

Parlare di sostenibilità significa invece interrogarsi su

come dare credito ai soggetti più deboli, esclusi dai servizi fi-

nanziari; sui diritti umani e del lavoro; sulla trasparenza; sulle

forme di governance e partecipazione; sull’asimmetria infor-

mativa tra chi offre un prodotto e chi lo acquista; sui com-

portamenti in ambito fiscale; sulle paghe dei dirigenti; su un

modello che ragiona su orizzonti di brevissimo periodo; sulla

speculazione e su molto altro ancora.

Aspetti strettamente legati tra di loro. L’ossessiva ricerca

del massimo profitto nel minore tempo possibile è il princi-

pale motore che spinge le imprese a comprimere i costi e a tra-

scurare ogni considerazione che non sia la massimizzazione

a breve del valore delle proprie azioni. Anche volendo consi-

derare unicamente la dimensione ambientale della sostenibi-

lità, quindi, è essenziale passare dall’attuale shareholders inte-

rest (imprese che lavorano nell’interesse esclusivo degli

azionisti) allo stakeholders interest (valutando le ricadute per

tutti i portatori di valore).

Andrea Baranes
Presidente
della Fondazione
Finanza Etica

PREFAZIONE

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 3

Un sistema
finanziario
sostenibile deve
chiedersi come
dare credito 
ai più deboli,
garantendo 
trasparenza,
diritti umani 
e partecipazione


PREFAZIONE

4 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Se il dibattito si è sviluppato sia per l’attività creditizia sia

per quella di investimento, è attorno a quest’ultima e ai fondi

socialmente responsabili in particolare che si è maggior-

mente concentrato. Anche qui, alcuni approcci sono estrema-

mente deboli, se non di puro marketing: spesso basta darsi un

singolo criterio di esclusione (ad esempio non investo nelle

sole armi nucleari) per auto-certificare la propria presunta so-

stenibilità. Definizioni estremamente deboli che portano

anche a sovrastimare le dimensioni della finanza sostenibile.

Trasparenza e corretta informazione sono allora essen-

ziali per permettere al cliente e risparmiatore di orientarsi

tra diversi prodotti e gestori. La situazione è oggi ancora più

complessa visto l’emergere di nuovi attori e operazioni, le-

gate allo sviluppo informatico e alla disintermediazione: so-

cial investment, crowdfunding ed equity crowdfunding, pre-

stiti peer-to-peer e altro ancora.

Anche per questo è necessaria una definizione precisa e

vincolante. La normativa approvata a fine 2016 in Italia va in

questa direzione, introducendo la finanza etica e sostenibile

nel Testo Unico Bancario e fissando criteri che vanno dalla

trasparenza sui finanziamenti erogati alla distribuzione

degli utili, dal rapporto tra paga massima e media a una go-

vernance partecipata e democratica, ad altri ancora. Un

passo in avanti di grande importanza non solo per Banca

Etica che è oggi l’unico istituto in Italia che rispetta tali re-

quisiti, ma per un’evoluzione culturale del dibattito. 

Questa normativa deve però essere considerata unica-

mente un punto di partenza, sia perché occorre portare tale

lavoro su scala europea, sia perché ancora molto rimane da

fare, studiando il fenomeno per definirlo meglio e per in-

quadrarne dimensioni, caratteristiche e andamenti. È quello

che prova a fare questa prima edizione della finanza etica in

Europa, anche per evitare due rischi in qualche modo oppo-

sti: da un lato che definizioni labili possano diluire la spinta

propositiva e propulsiva della finanza etica e sostenibile, dal-

l’altro che questa rimanga una nicchia, a fronte di un sistema

finanziario che nel suo insieme continua troppo spesso a

marciare in direzione opposta.

La legge italiana
sulla finanza

etica del 2016 
è il primo passo 

per arrivare 
a una tutela 

del fenomeno 
su scala europea


07 INTRODUZIONE FUORI DALLA NICCHIA

11 PARTE PRIMA
BANCHE E ISTITUZIONI FINANZIARIE ETICHE 
IN EUROPA

13 CAPITOLO 1

Banche etiche vs. tradizionali: una nuova ricerca

23 CAPITOLO 2

Breve storia delle banche etiche e sostenibili europee

34 CAPITOLO 3

La prima legge sulla finanza etica

47 PARTE SECONDA
GLI INVESTIMENTI SOCIALMENTE RESPONSABILI

49 CAPITOLO 1

Definire gli investimenti responsabili

65 CAPITOLO 2

La dimensione degli investimenti SRI in Europa

71 CAPITOLO 3

L’ombra del greenwashing

75 PARTE TERZA
I RISULTATI “MACRO” DELLA FINANZA “MICRO”

77 CAPITOLO 1

Microcrediti produttivi. Un’Europa a più velocità

90 LA MAPPA DEL MICROCREDITO EUROPEO

93 CAPITOLO 2

Il peso del fattore “M” nell’Italia degli esclusi

101 CAPITOLO 3

Storie di piccoli prestiti e grandi sorrisi

107 PARTE QUARTA
LE NUOVE FRONTIERE DELLA FINANZA ETICA

109 CAPITOLO 1

I green  bond

115 CAPITOLO 2

I social impact bond

121 CAPITOLO 3

Un private equity etico?

INDICE


Per chi non fa parte della nicchia dei risparmiatori o in-

vestitori socialmente responsabili, la parola “finanza etica”

non dice nulla o al massimo fa sorridere visti gli altri, nume-

rosi aggettivi ai quali la finanza viene generalmente asso-

ciata, in particolare dopo la crisi del 2007-2008: rapace, spie-

tata, speculativa, ipertrofica e se va bene “creativa” ma sempre

con una connotazione negativa, perché in questo caso la crea-

tività aiuta a speculare meglio, ad essere più rapaci e spietati.

Chi prova a lanciarsi in un tentativo di definizione, magari

per non fare brutta figura, finisce per associarla alla benefi-

cenza o comunque a rendimenti sicuramente più bassi di

quelli che offre il mercato, perché mica si potrà essere “etici” e

pure guadagnarci? Suvvia, non prendiamoci in giro, i soldi

veri si fanno con l’inganno o si ereditano e, in ogni caso, in ori-

gine sono stati creati con lo sfruttamento dei più deboli. 

Questo primo rapporto sulla finanza etica e sostenibile

in Europa vuole finalmente dare i numeri per raggiungere al-

meno due obiettivi: prima di tutto dimostrare a chi investe

già in modo sostenibile che la riserva indiana nella quale

pensava di essersi chiuso è invece più aperta che mai e, anzi,

continua a crescere, occupando nuovi spazi. E in secondo

luogo spiegare a chi non ne ha mai sentito parlare che la fi-

nanza etica è molto diversa da quella rapace e, nonostante

questo, permette di conservare o aumentare il valore econo-

mico dei propri risparmi nel tempo e di aggiungere all’ul-

tima riga dell’estratto conto una serie di altri valori, come il

rispetto per l’ambiente, la lotta contro i cambiamenti clima-

tici, il diritto alla casa o a un’alimentazione sana. 

Una ricerca di questo tipo finora non esisteva. Abbiamo

scandagliato la rete in tutte le lingue possibili e non abbiamo

trovato nulla di simile. Per questo, quando è iniziata la rac-

colta dei dati, anche noi ci aspettavamo di trovare la classica

minestra riscaldata: piccole percentuali sbandierate come

crescite straordinarie, singoli progetti elevati a esempi di

processi consolidati e un contorno di iniziative simboliche

ma poco significative in termini monetari. E invece abbiamo

Matteo Cavallito

Emanuele Isonio

Mauro Meggiolaro

INTRODUZIONE

FUORI DALLA NICCHIA
La finanza etica vale il 5% del PIL europeo

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 7

La finanza etica
non è una riserva
indiana e sta
dimostrando
che chi vi investe
ha rendimenti
importanti
e fa un favore
all’ambiente 
e alla società 


dovuto ricrederci. La somma delle attività di finanza etica e

sostenibile in Europa descritte nel rapporto è pari a 715 mi-

liardi di euro: quasi il 5% in rapporto al prodotto interno

lordo totale dell’Unione europea. E attenzione, nel sommare

i dati abbiamo tenuto molto strette le maglie per non inclu-

dere i prodotti finanziari o creditizi che si definiscono “etici”

ma sono annacquati dal marketing, perché anche l’etica può

essere un argomento per vendere di più. 

Dei 715 miliardi di cui si è detto, 39,80 miliardi rappre-

sentano gli attivi delle circa trenta banche etiche e sosteni-

bili europee, che a fine 2016 hanno concesso crediti per un to-

tale di 29,33 miliardi di euro a decine di migliaia di progetti

per l’inclusione sociale, la tutela dell’ambiente, la cultura o la

cooperazione internazionale. Di queste banche si parla nella

prima parte, dove si presenta anche un confronto inedito tra

la loro redditività e quella delle grandi banche commerciali

europee. Il risultato, come vedrete, è una vittoria su tutta la

linea da parte delle banche etiche. Anche nei profitti? Sì,

anche nei profitti. Finito il periodo delle vacche grasse che ha

preceduto la crisi del 2007-2008, sono scomparse anche le fa-

mose crescite “a doppia cifra” per i colossi bancari francesi,

italiani, britannici e tedeschi. Ora continuano a crescere, ma

molto meno di prima e senza grandi differenze rispetto alle

banche etiche. Che si confermano più solide e resilienti: negli

ultimi dieci anni i loro rendimenti sono stati costanti. Della

crisi, le banche etiche non si sono nemmeno accorte. 

493 miliardi sono stati invece investiti in fondi social-

mente responsabili e quindi in azioni e obbligazioni di im-

prese quotate in borsa o in titoli di Stato, tutti naturalmente se-

lezionati in base una serie di criteri di sostenibilità: niente

armi, gioco d’azzardo o tabacco e via libera, invece, per le so-

cietà e gli Stati “migliori della classe”: che investono nelle ener-

gie rinnovabili, adottano sistemi di gestione ambientale certi-

ficati e non sono coinvolti in alcun tipo di controversie gravi.

Di questi fondi parliamo diffusamente nella seconda parte del

rapporto, con particolare attenzione alle definizioni che, in

particolare in questo settore, sono importantissime per riu-

scire a distinguere chi investe veramente in modo responsa-

bile da chi, invece, vuole solo dipingere normali prodotti fi-

nanziari di verde per attirare nuovi “segmenti di clientela”. 

E poi c’è il microcredito, reso famoso dal “banchiere dei

poveri”, il bengalese Muhammad Yunus, premio Nobel per la

La somma 
delle attività

del settore etico
vale almeno 
715 miliardi

di euro

8 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

INTRODUZIONE


pace nel 2006 ma dimostratosi valido anche per le esigenze di

750mila europei: prestiti da poche migliaia di euro hanno di-

mostrato di essere sufficienti per aiutare l’avvio di attività

imprenditoriali di successo o per far fronte a bisogni tempo-

ranei di liquidità. C’è chi con quei soldi ha aperto una sarto-

ria che lega Italia ed Africa, chi ha lanciato una start-up di-

ventata milionaria e chi, più modestamente, ha pagato le

spese mediche per l’assistenza di un parente. Donne e uo-

mini che non sarebbero mai riusciti a ottenere un finanzia-

mento da una banca tradizionale perché considerati “non

bancabili”: disoccupati o con un lavoro precario o poco re-

munerato oppure giovani con idee innovative ma senza ca-

pitali per realizzarle. In Europa il totale dei microcrediti con-

cessi è pari a 2,54 miliardi di euro. Una cifra piccola rispetto

ai crediti delle banche etiche e gli investimenti dei fondi so-

cialmente responsabili ma che rappresenta la somma di cen-

tinaia di migliaia di piccoli prestiti che fanno la differenza. 

E infine abbiamo voluto spingerci fino alle nuove fron-

tiere della finanza etica e sostenibile, tra molte luci e alcune

ombre, che non abbiamo mancato di sottolineare nella

quarta parte di questa ricerca. I titoli obbligazionari verdi

(green bond), attraverso i quali le imprese e le amministra-

zioni si indebitano sul mercato per finanziare progetti am-

bientali, sono esplosi nel biennio 2013-2014 e da allora conti-

nuano a crescere: in Europa, segnala l’ultimo dato aggregato

diffuso lo scorso anno,  il valore dei titoli green in circola-

zione è pari a 211 miliardi di dollari,  178 miliardi di euro al

cambio attuale. Marginali ma in forte espansione, i social im-

pact bond stanno invece finanziando progetti di welfare per

un totale di 273 milioni di euro. 

Come ogni tentativo di classificare realtà multiformi e

in continuo cambiamento, basate molto spesso su defini-

zioni qualitative più che quantitative o normative, avremo

sicuramente dimenticato qualche pezzo per strada o in-

cluso aggregati che altri avrebbero escluso. Non ce ne vo-

gliate. Come ogni opera prima, questo rapporto ha ampi

margini di miglioramento e non ha intenzione di fissare re-

cinti invalicabili. Ogni proposta è preziosissima. Perché la

finanza etica e sostenibile riesce a mantenersi viva e a cre-

scere solamente grazie alla passione e all’entusiasmo di chi

la pratica ogni giorno e non ha paura di avanzare proposte

per migliorarla.

Non ci sono
solo le banche
Il comparto
annovera i fondi
socialmente
responsabili,
i microcrediti,
i green bond
e i nuovi social
impact bond

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 9


BANCHE
E ISTITUZIONI
FINANZIARIE
ETICHE
IN EUROPA

PARTE PRIMA

13 CAPITOLO 1

Banche etiche vs. tradizionali: una nuova ricerca

23 CAPITOLO 2

Breve storia delle banche etiche e sostenibili europee

37 CAPITOLO 3

La prima legge sulla finanza etica


GLOSSARIO
Le parole contenute nel glossario sono indicate 

in MAIUSCOLO SOTTOLINEATO
la prima volta che vengono citate nel testo

ANTROPOSOFIA
Percorso spirituale e filosofico basato sugli
insegnamenti dell’esoterista e teosofo austriaco
Rudolf Steiner (1861-1925). L’antroposofia è alla base
dell’agricoltura biodinamica, della medicina e
dell’architettura antroposofica, dell’euritmia,
dell’educazione Waldorf (scuole steineriane) e di una
serie di banche etiche e sostenibili fondate in Europa
a partire dagli anni settanta del secolo scorso. 

BANCHE DI RILEVANZA
SISTEMICA GLOBALE
In inglese Global systemically important banks
(G-SIBs). Si tratta di 30 banche a livello globale 
(13 nell’Unione Europea) che, a causa della loro
dimensione, complessità e presenza internazionale,
in caso di crisi o fallimento potrebbero causare gravi
problemi a tutto il sistema finanziario e alle attività
economiche. Per questo motivo, dal 2011, sono
soggette a criteri di capitalizzazione più rigidi,
identificati dal Financial Stability Board (Consiglio
per la stabilità finanziaria) per poter riassorbire
eventuali perdite. 

CONTO ECONOMICO
Il conto economico espone il risultato economico 
di un’impresa in un determinato anno (esercizio)
attraverso la rappresentazione dei costi e degli oneri
sostenuti, nonché dei ricavi e degli altri proventi
conseguiti. Assieme allo stato patrimoniale 
è il principale documento contabile che costituisce 
il bilancio di esercizio di un’impresa. 

DEVIAZIONE STANDARD
Detta anche scarto quadratico medio. È un modo 
per esprimere la dispersione dei dati intorno 
a un indice di posizione, come per esempio la media
aritmetica. In finanza la deviazione standard misura
la volatilità (e quindi il grado di variabilità) dei dati
(utili, rendimenti, ecc.). 

PATRIMONIO NETTO
Esprime la consistenza del patrimonio di proprietà
dell’impresa. Si tratta delle cosiddette fonti 
di finanziamento interne, che provengono
direttamente o indirettamente dal soggetto o dai
soggetti che costituiscono e promuovono l’impresa:
capitale sociale, riserve e utili di bilancio. 

ROA (RETURN ON ASSETS)
È il rapporto tra l’utile netto e il totale dell’attivo ed è
una misura della redditività delle attività di un’impresa. 

ROE (RETURN ON EQUITY)
È il rapporto tra l’utile netto e il patrimonio netto ed è
una misura del rendimento contabile di un’impresa. 

STATO PATRIMONIALE
Situazione patrimoniale ad una certa data 
di un’impresa, solitamente esposto in sezioni divise 
e contrapposte (attivo e passivo).

TOTALE ATTIVO
È il totale delle attività dello stato patrimoniale: 
la somma degli investimenti, dei crediti e della
liquidità in essere alla data considerata, di solito 
il 31.12 di ogni anno.

TOTALE PASSIVO
Costituisce la somma tra il patrimonio netto (fonti 
di finanziamento interne) e i debiti (fonti 
di finanziamento esterne). Nel caso delle banche i
debiti sono principalmente verso altre banche o verso
la clientela (tramite depositi e conti correnti).

UTILE NETTO
Profitto complessivo realizzato da una società,
riportato nel suo bilancio. L’utile netto è il dato
strategico per valutare la redditività di una società 
in un periodo. Per calcolare l’utile netto, è necessario
sottrarre i costi e le spese sostenute (incluse 
le tasse) dai ricavi totali. L’utile netto può essere
utilizzato per pagare i dividendi agli azionisti 
o essere reinvestito nell’azienda.

VOLATILITÀ
Misura della variazione percentuale del prezzo 
di uno strumento finanziario (o di altri variabili) nel
corso del tempo.


e banche etiche e sostenibili finanziano progetti sociali,

ambientali, la green economy, lo sport per tutti e la cul-

tura. Ma sono anche solide dal punto di vista econo-

mico-finanziario? E se lo sono, riescono poi a reggere il con-

fronto con le altre banche? Per capirlo abbiamo deciso di dare

un’occhiata ai numeri della finanza etica europea e di confron-

tarli con quelli del sistema bancario tradizionale. Per la squadra

europea delle banche etiche e sostenibili abbiamo messo in

campo 21 giocatori: tutti e 11 i membri europei di Gabv, due

membri di Inaise e otto membri di Febea1. Abbiamo convocato

per la partita solo chi svolge attività di tipo bancario (raccolta

del risparmio, concessione di crediti e investimenti) con un

prevalente orientamento sociale e ambientale e ha pubblicato

online (o ci ha inviato) i bilanci di almeno sette degli ultimi

dieci anni. Per la squadra delle banche tradizionali abbiamo

preso le 15 “BANCHE DI RILEVANZA SISTEMICA GLOBALE” che

hanno sede in Europa, sulla base dell’ultima lista pubblicata

dal Financial Stability Board nel novembre del 20162.

I RISULTATI
Nei bilanci delle banche pubblicamente disponibili non è pos-

sibile, al momento, operare una chiara distinzione tra le atti-

vità bancarie rivolte all’economia reale, che produce beni e ser-

Le banche etiche
sono sostenibili
dal punto di vista
economico e
finanziario? 
E se lo sono,
sanno reggere 
il confronto con
le altre banche?

CAPITOLO 1

ETICHE O TRADIZIONALI?
BANCHE A CONFRONTO
Una nuova ricerca

1 Che non sono, allo stesso tempo, soci di Gabv. Sei degli undici membri europei
di Gabv sono infatti anche membri di Febea. Per una descrizione di Gabv,
Febea, Inaise e dei loro obiettivi si veda il di questa prima parte.
2 Cfr.: European Parliament, Briefing. Global Systemically Important Banks 

in Europe, 23 May 2017. Link: https://goo.gl/Sxgmf3. Sono state incluse
anche le due banche sistemiche svizzere.

CAPITOLO 3

L

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 13


Per le banche
etiche il tasso 
di crediti erogati
sul totale 
degli attivi 
è quasi il doppio
delle banche
sistemiche

vizi che si possono toccare con mano e attività dedicate invece

all’economia finanziaria, che si interessa esclusivamente delle

operazioni in titoli sulle borse internazionali3. Per questo ab-

biamo dovuto operare una semplificazione, considerando i

depositi e i crediti come sinonimo dell’attività bancaria desti-

nata all’economia reale, mentre il resto delle operazioni ban-

carie (investimenti in titoli, servizi finanziari, ecc.) le abbiamo

considerate come sinonimo di economia finanziaria. 

In effetti, le banche sono nate nel medioevo come punto

di incontro tra chi risparmia e chi usa i risparmi degli altri

per sviluppare nuove attività o consolidare attività già av-

viate. Un motore per l’economia reale, che raccoglie i soldi e

li impiega per far funzionare il commercio, l’agricoltura, l’in-

dustria. Con gli anni, però, le banche si sono profondamente

trasformate e, soprattutto a partire dagli anni ottanta del se-

colo scorso, hanno cominciato a fare sempre meno le “ban-

che” − intese come intermediarie tra risparmiatori e soggetti

finanziati − per diventare “piazziste” di prodotti finanziari

sempre più complessi: polizze, fondi pensione, fondi di inve-

stimento di ogni forma e colore, prodotti derivati che fun-

zionano in base a formule complesse ecc. 

Ma torniamo alla nostra partita tra banche etiche e so-

stenibili europee e banche sistemiche europee. E vediamo i

primi risultati.

Come si vede dalla TABELLA 1, che mette in evidenza il rap-

porto tra i crediti concessi e il totale delle attività bancarie, la dif-

ferenza tra banche etiche/sostenibili e banche sistemiche è im-

pressionante. Per le banche etiche la percentuale dei crediti sul

totale degli attivi è quasi il doppio rispetto a quella delle banche

sistemiche. Cosa significa? Che le banche etiche fanno molto di

più le banche, intese nel senso originario del termine. Mentre le

banche sistemiche si dedicano di preferenza ad altre attività (ri-

spetto alla concessione di crediti), come ad esempio l’investi-

mento in titoli o la partecipazione in imprese. Negli ultimi dieci

Crediti in % del totale dell’attivoTABELLA 1

3 Cfr. Gabv, Real Economy - Real Returns, 2016 Research Report, 
link: https://goo.gl/DQ5qqL

14 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

CREDITI/TOTALE ATTIVO 2016 2011 2006

Banche etiche/sostenibili europee 73,42% 75,25% 64,87%

Banche sistemiche europee 38,53% 34,62% 32,93%


anni, come si vede, la differenza strutturale tra banche etiche e

sostenibili e banche sistemiche è stata una costante. 

E questa differenza si conferma anche nel rapporto tra i

depositi dei clienti e il totale del passivo. Come si vede dalla

TABELLA 2, le banche etiche e sostenibili si basano molto di

più sui depositi dei clienti rispetto alle banche sistemiche,

che raccolgono risorse (da prestare o da investire) soprat-

tutto da altri canali, come l’emissioni di titoli o i depositi da

parte di altre banche. 

Abbiamo scelto apposta il 2006 come anno di inizio della

raccolta dati perché precede lo scoppio dell’ultima crisi fi-

nanziaria, che si è sviluppata a partire dall’estate del 2007 e

ha raggiunto il suo apice il 15 settembre 2008, con il falli-

mento di Lehman Brothers. Volevamo capire se la crisi ha

portato a un cambiamento nelle due parti del campo. In ef-

fetti bisogna ammettere che, dopo la crisi, le banche sistemi-

che hanno iniziato a concedere più crediti e a raccogliere più

risparmi dai clienti rispetto a prima ma nello stesso tempo

l’hanno fatto anche le banche etiche e alla fine, quindi, le dif-

ferenze strutturali tra le due squadre sono rimaste.

Le banche etiche e sostenibili hanno mantenuto anche

una solida posizione patrimoniale misurata come rapporto

tra il PATRIMONIO NETTO e il totale del passivo di bilancio4.

Come si vede nella TABELLA 3, il rapporto tra patrimonio netto

e totale del passivo per le banche etiche europee è esattamente

il doppio dello stesso rapporto per le banche sistemiche5. 

4 Il patrimonio netto si compone del capitale proprio, a cui sono sommati 
le riserve e l’utile di esercizio. 
5 Per confrontare la solidità patrimoniale delle banche etiche con quella
delle banche sistemiche si è preferito far riferimento solo al rapporto tra 
il patrimonio netto e il totale del passivo e non anche al cosiddetto Tier 1
Ratio (rapporto tra Capitale Tier 1 e attività ponderate per il rischio), che 
è oggi il parametro più utilizzato per valutare la solidità di una banca. Questa
scelta è sostanzialmente motivata dal fatto che, con le regole introdotte
dopo la crisi del 2007/2008, le banche sistemiche sono state obbligate 
ad avere livelli di Capitale Tier 1 elevati, accantonando dei “cuscinetti” 
di capitale aggiuntivi rispetto alle banche non sistemiche. Questo rende 
il confronto con le banche etiche sul Tier 1 poco significativo.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 15

Depositi in % del totale del passivoTABELLA 2

DEPOSITI/TOTALE PASSIVO 2016 2011 2006

Banche etiche/sostenibili europee 80,87% 69,10% 62,31%

Banche sistemiche europee 42,15% 32,57% 33,98%


Passando all’analisi reddituale, abbiamo messo a con-

fronto i due indici di bilancio ROA e ROE delle banche etiche

europee con gli stessi indici calcolati per le banche sistemiche. 

Il ROA (Return on Assets) è il rapporto tra l’UTILE NETTO e il

totale dell’attivo ed è una misura della redditività delle attività.

Come si vede nel GRAFICO 1, il ROA delle banche etiche e soste-

nibili si è mantenuto piuttosto stabile negli ultimi dieci anni

(in media 0,41%) con una VOLATILITÀ, misurata dalla DEVIA-

ZIONE STANDARD dei dati di ogni anno rispetto alla media,

molto bassa (0,13%). In entrambi gli archi temporali analizzati

le banche sistemiche europee hanno avuto una redditività

media inferiore rispetto alle banche etiche e una volatilità

maggiore (almeno sui dieci anni). Dal grafico sull’andamento

del ROA si può inoltre notare che, nel 2008, l’anno più acuto del-

l’ultima crisi finanziaria, le banche sistemiche hanno avuto un

crollo del ROA, mentre per le banche etiche e sostenibili c’è

stata solo una leggera flessione: un chiaro segno della resi-

lienza delle banche etiche nei confronti dei periodi di crisi.

16 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Patrimonio netto in % del totale del passivoTABELLA 3

PATR. NETTO/PASSIVO 2016 2011 2006

Banche etiche/sostenibili europee 11,22% 11,22% 10,94%

Banche sistemiche europee 5,63% 4,39% 3,86%

10 ANNI (2006-2016) MEDIA DEV. STANDARD

Banche etiche/sostenibili europee 0,41% 0,13%

Banche sistemiche europee 0,29% 0,22%

ROA. Confronto tra banche etiche e banche sistemicheGRAFICO 1

0

0,2%

0,4%

0,6%

0,8%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

ROA sistemiche ROA etiche

ROA - Return on assets

5 ANNI (2011-2016) MEDIA DEV. STANDARD

Banche etiche/sostenibili europee 0,37% 0,13%

Banche sistemiche europee 0,19% 0,07%


Il ROE (Return on Equity) è il rapporto tra l’utile netto e il

patrimonio netto ed è una misura del rendimento contabile

di un’impresa. Come si vede nel GRAFICO 2, le banche etiche e

sostenibili hanno avuto un rendimento medio pressoché co-

stante negli ultimi dieci anni (3,39%) con una volatilità

molto bassa rispetto alle banche sistemiche (una tendenza

che si vede chiaramente nel grafico). Il rendimento medio

delle banche sistemiche è stato più alto nel periodo 2006-

2016 (6,28% contro 3,39%) ma al prezzo di una volatilità cin-

que volte più alta (5,98% contro l’1,20% delle banche etiche),

dovuta generalmente a una maggiore leva finanziaria (li-

vello di indebitamento) associata a maggiori rischi. 

Anche in questo caso si vede chiaramente come le banche

sistemiche abbiano avuto un ROE molto alto prima della

crisi, che è poi crollato nel 2008 e non ha più raggiunto i li-

velli precedenti: in effetti, nell’arco temporale 2011-2016 le

banche sistemiche hanno avuto un rendimento medio solo

di poco superiore a quello delle banche etiche (3,71% contro

3,26%) e a prezzo di una volatilità leggermente più alta. Se si

guarda invece alla linea verde scuro del grafico, si vede che le

banche etiche e sostenibili europee non hanno visto scen-

dere il ROE in modo significativo negli anni più acuti della

crisi: ancora una volta si è confermata la loro resilienza. 

Diversamente
dalle banche
tradizionali, 
quelle etiche
hanno avuto 
un rendimento
medio costante
nell’ultimo
decennio
e bassa volatilità

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 17

10 ANNI (2006-2016) MEDIA DEV. STANDARD

Banche etiche/sostenibili europee 3,39% 1,20%

Banche sistemiche europee 6,28% 5,98%

ROE sistemiche ROE etiche

-5%

0

5%

10%

15%

20%

25%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Return on equity

5 ANNI (2011-2016) MEDIA DEV. STANDARD

Banche etiche/sostenibili europee 3,26% 1,32%

Banche sistemiche europee 3,71% 1,38%

ROE. Confronto tra banche etiche e banche sistemicheGRAFICO 2


E infine abbiamo analizzato tutti i trend di crescita

delle grandezze misurate e abbiamo scoperto che, in media,

negli ultimi dieci anni le banche etiche e sostenibili euro-

pee sono cresciute molto di più delle banche sistemiche eu-

ropee, come si vede nella TABELLA 4. Hanno concesso molti

più prestiti (+11,67% contro il +2,83% delle sistemiche),

hanno raccolto più risparmi nei depositi (+13,06% vs

+3,74%), sono diventate più grandi (TOTALE ATTIVO in cre-

scita del 10,13% vs 1,47%) e sono aumentati, in media, anche

i profitti (+5,93%) mentre quelli delle banche sistemiche

sono crollati negli ultimi dieci anni (-14,58%).

6 Il tasso annuo di crescita composto o CAGR, dall’acronimo anglosassone
Compounded Average Growth Rate, rappresenta la crescita percentuale
media di una grandezza in un lasso di tempo.

18 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Crescita attivi, prestiti, depositi, patrimonio netto, utile nettoTABELLA 4

CRESCITA* 5 ANNI (2011-2016) 10 ANNI (2006-2016)

Totale Attivo

Banche etiche e sostenibili europee 9,03% 10,13%

Banche sistemiche europee -2,00% 1,47%

Prestiti

Banche etiche e sostenibili europee 8,53% 11,67%

Banche sistemiche europee 0,12% 2,83%

Depositi

Banche etiche e sostenibili europee 12,55% 13,06%

Banche sistemiche europee 3,18% 3,74%

Patrimonio netto

Banche etiche e sostenibili europee 9,04% 10,48%

Banche sistemiche europee 3,01% 5,42%

Utile netto

Banche etiche e sostenibili europee 5,57% 5,93%

Banche sistemiche europee -11,75% -14,58%

* tasso annuo di crescita composto o CAGR 6


CONCLUSIONI
Alla fine della partita che ha visto contrapporsi la squadra

delle banche etiche e sostenibili europee e quella delle ban-

che sistemiche europee, i numeri parlano chiaro: le banche

etiche sono molto più orientate a offrire servizi all’economia

reale rispetto alle banche tradizionali, sono mediamente più

solide dal punto di vista patrimoniale e hanno dimostrato

una maggiore redditività (in termini di ROA) associata a una

minore volatilità e quindi a minori rischi. Il rendimento

medio delle banche sistemiche (in termini di ROE) è stato un

po’ più elevato rispetto a quello delle banche etiche negli ul-

timi dieci anni ma a costo di rischi molto più alti. Tale diffe-

renza nei rendimenti si è ridotta quasi a zero negli ultimi cin-

que anni perché le banche sistemiche, dopo il crollo del 2008

(l’anno più difficile dell’ultima crisi finanziaria), non sono

più riuscite a ripetere le performance eccezionali che hanno

ottenuto nel periodo pre-crisi. Al contrario, le banche etiche

e sostenibili hanno avuto rendimenti pressoché costanti

senza subire contraccolpi significativi nei periodi in cui la

crisi è stata più acuta, dimostrando un’eccezionale resi-

lienza. Il loro valore aggiunto è l’attenzione all’economia

reale e la scelta di promuovere progetti sociali e ambientali

con il credito e la raccolta di risparmio e di capitale sociale,

ritornando alle origini dell’attività bancaria. 

Le banche etiche, infine, hanno registrato una crescita

considerevole di tutte le grandezze misurate dalla ricerca

negli ultimi dieci anni, segno che la finanza etica è stata sco-

perta da un numero sempre maggiore di persone, in partico-

lare in un periodo caratterizzato da gravi incertezze nel mer-

cato bancario e finanziario europeo.

Maggiore solidità,
resilienza alle
crisi e sostegno
a progetti sociali
e ambientali
con il credito.
Ecco il valore
aggiunto delle
banche etiche

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 19


Se negli ultimi dieci anni le banche etiche europee, come ab-

biamo visto, sono cresciute in media molto di più rispetto

alle banche sistemiche, Banca Popolare Etica, l’unica banca

etica con sede in Italia, ha fatto generalmente meglio della

media delle banche etiche e sostenibili. Come si vede nella

TABELLA 5, la quantità di denaro raccolta da Banca Etica (De-

positi) è cresciuta in media del 15,41% all’anno negli ultimi

dieci anni, contro il 13,05% della banche etiche e sostenibili

europee. I risultati di Banca Etica sono migliori anche per

quanto riguarda la crescita dei patrimonio netto, dei depo-

siti, dell’attivo e dell’utile netto, mentre la crescita dei prestiti

è sostanzialmente in linea con quella delle banche etiche eu-

Crescita attivi, prestiti, depositi, patrimonio netto, utile netto
Confronto tra Banca Etica e le banche etiche europee

TABELLA 5

CRESCITA* 5 ANNI (2011-2016) 10 ANNI (2006-2016)

Totale Attivo

Banca Popolare Etica 12,72% 13,14%

Banche etiche e sostenibili europee 9,03% 10,13%

Prestiti

Banca Popolare Etica 4,54% 10,99%

Banche etiche e sostenibili europee 8,53% 11,67%

Depositi

Banca Popolare Etica 19,64% 15,41%

Banche etiche e sostenibili europee 12,55% 13,06%

Patrimonio netto

Banca Popolare Etica 17,40% 14,86%

Banche etiche e sostenibili europee 9,04% 10,48%

Utile netto

Banca Popolare Etica 23,71% 13,09%

Banche etiche e sostenibili europee 5,57% 5,93%

* tasso annuo di crescita composto o CAGR

BANCA ETICA A CONFRONTO 
CON LE BANCHE ETICHE 
E SOSTENIBILI EUROPEE

20 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto


ropee. I migliori risultati di Banca Etica rispetto alla media

europea risultano evidenti soprattutto negli ultimi 5 anni

(2011-2016), in particolare per quanto riguarda la crescita dei

depositi (+19,64% contro +12,55% delle banche etiche euro-

pee) e del patrimonio netto (+17,40% vs +9,04%). 

Come si vede nel GRAFICO 3, gli attivi di Banca Etica (e

quindi la dimensione del suo bilancio) sono cresciuti costante-

mente dal 2006 al 2016: la crescita non si è interrotta nelle fasi

più acute dell’ultima crisi finanziaria (2008 e 2009). In termini

assoluti gli attivi sono cresciuti del 244% negli ultimi dieci anni. 

Anche la crescita dei depositi è stata costante, come si vede

nel GRAFICO 4. In termini assoluti i depositi sono cresciuti del

418% dal 2006 al 2016, mentre i crediti concessi (la cui crescita

è stata meno regolare negli ultimi quattro anni rispetto a

quella dei depositi) sono saliti del 184% nello stesso periodo.

Crescita degli attivi
di Banca Etica 
dal 2006 al 2016

GRAFICO 3

0

200.000.000

400.000.000

600.000.000

800.000.000

1.000.000.000

1.200.000.000

1.400.000.000

1.600.000.000

1.800.000.000

2.000.000.000

2
0
16

2
0
15

2
0
14

2
0
13

2
0
12

2
0
11

2
0
10

2
0
0
9

2
0
0
8

2
0
0
7

2
0
0
6

[dati in euro]

Crescita dei depositi
e dei crediti di Banca
Etica dal 2006 al 2016

GRAFICO 4

0

150.000.000

300.000.000

450.000.000

600.000.000

750.000.000

900.000.000

1.050.000.000

1.200.000.000

1.350.000.000

1.500.000.000

2
0
16

2
0
15

2
0
14

2
0
13

2
0
12

2
0
11

2
0
10

2
0
0
9

2
0
0
8

2
0
0
7

2
0
0
6

Crediti Depositi[dati in euro]

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 21


Sono state incluse nel campione “Banche Etiche e Sostenibili Europee”
tutte e 11 le banche europee che aderiscono alla GABV (Global Alliance
for Banking on Values), 14 membri di Febea (di cui sei sono anche
membri di GABV) e due membri di Inaise. Sono state incluse solo le
istituzioni che svolgono attività di tipo bancario (raccolta del risparmio,
concessione di crediti e investimenti) con un prevalente orientamento
sociale e ambientale e abbiano pubblicato online (o ci abbiano inviato) 
i bilanci di almeno sette degli ultimi dieci anni. Le serie storiche dei dati
delle banche che fanno parte di GABV ci sono state inviate da GABV. 
Nel campione “Banche Sistemiche Europee” sono state incluse 
le 15 “Banche Sistemiche di Importanza Globale” che hanno sede 
in Europa (compresa la Svizzera), sulla base dell’ultima lista pubblicata
dal Financial Stability Board (quando la ricerca è stata mandata 
in stampa) nel novembre del 2016. 
In generale, nell’elaborazione dei dati e nel calcolo degli indici, 
si è seguita la metodologia già utilizzata da GABV nel rapporto Real

Economy - Real Returns, 2016 Research Report.

22 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

NOTE METODOLOGICHE

BANCHE ETICHE E SOSTENIBILI EUROPEE BANCHE SISTEMICHE EUROPEE

Alternative Bank Schweiz (Svizzera) BNP Paribas (Francia)
APS Bank (Malta) Deutsche Bank (Germania)
Banca Popolare Etica (Italia) HSBC (Gran Bretagna)
Caisse Solidaire (Francia) Barclays (Gran Bretagna)
Caixa de Pollença (Spagna) Credit Suisse (Svizzera)
Charity Bank (Gran Bretagna) Groupe BPCE (Francia) 
Cooperative Bank of Karditsa (Grecia) Groupe Crédit Agricole (Francia)
Credal (Belgio) ING Bank (Paesi Bassi)
Cultura Bank (Norvegia) Nordea (Svezia)
Ecology Building Society (Gran Bretagna) Royal Bank of Scotland (Gran Bretagna)
Ekobanken (Svezia) Santander (Spagna)
Freie Gemeinschaftsbank (Svizzera) Société Générale (Francia)
GLS Bank (Germania) Standard Chartered (Gran Bretagna)
Group Crédit Coopératif (Francia) UBS (Svizzera) 
Hefboom (Belgio) Unicredit Group (Italia) 
La Nef (Francia) 
Magnet Bank (Ungheria)
Merkur Cooperative Bank (Danimarca)
Oikocredit (Paesi Bassi)
Tise (Polonia) 
Triodos Bank (Paesi Bassi)

LE DUE “SQUADRE” A CONFRONTOAPPENDICE I


ome sono nate le banche etiche e sostenibili in Europa,

quando e soprattutto perché? Una prima risposta a

queste domande la fornisce Febea7: “dagli anni trenta

del secolo scorso il settore bancario, che in origine aveva una

missione sociale riconosciuta (monti di pietà, banche mutue o

cooperative, casse di risparmio), ha perso progressivamente il

suo orientamento etico”. Questo ha reso necessaria la nascita,

dal basso, di “una nuova generazione di banche sociali”, defi-

nite “banche etiche”, che hanno lo scopo di raccogliere e utiliz-

zare il denaro in modo che abbia un “impatto positivo” sulla so-

cietà e l’ambiente. Le banche etiche e sostenibili investono in

nuove attività, come l’agricoltura biologica, le energie rinnova-

bili, il settore non-profit, il commercio equo e solidale, rispon-

dono ai bisogni di chi si trova escluso dall’accesso al credito e

dei risparmiatori e investitori che vogliono capire in che modo

siano utilizzati i loro risparmi. Grazie alle banche etiche, il si-

stema bancario “riprende un percorso interrotto all’inizio del

ventesimo secolo, per tornare ad essere uno strumento di svi-

luppo per le comunità locali e per nuove iniziative sociali e am-

bientali”. Un percorso che va “in senso opposto rispetto a quello

scelto dalle banche commerciali, sempre più orientate a usare

la leva finanziaria per accumulare profitti crescenti, contri-

buendo alla finanziarizzazione dell’economia e creando le

condizioni per una serie di crisi finanziarie che continuano a

incidere negativamente sulle vite di milioni di cittadini”8.

In Europa,
a partire
dagli Anni ’70
sono stati fondati
una trentina
di istituti
di credito etici,
accomunati
dalla visione
del denaro
come strumento
per far crescere
progetti sociali,
culturali
e ambientali

CAPITOLO 2

BREVE STORIA 
DELLE BANCHE ETICHE 
E SOSTENIBILI EUROPEE

7 Per una descrizione di Febea e dei suoi obiettivi si veda il 
di questa prima parte.
8 Cfr. Febea, Ethical Finance, link: http://www.febea.org/en/febea/news/
ethical-finance-0

CAPITOLO 3

C

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 23


Le banche etiche e sostenibili si sono sviluppate in Europa

a partire dagli anni settanta e continuano ancora oggi a dif-

fondere migliaia di buone notizie in ogni angolo del conti-

nente9. Come a Heilbronn, in Germania, dove un gruppo di ge-

nitori che hanno figli portatori di handicap hanno fondato

l’associazione “Buntes Wohnen” (abitare a colori) e ora stanno

iniziando a costruire un complesso di 42 appartamenti, dove

si trasferiranno famiglie, studenti, giovani e anziani, persone

con o senza handicap. Oppure a Finistère, in Francia, dove Ca-

mille e Raphaël hanno lanciato una nuova attività di orticol-

tura biologica. Mentre a Macerata, Sara, che è medico veteri-

nario, ha trasformato in realtà il suo sogno di soccorrere gli

animali con un’ambulanza dedicata solo a loro.

L’elenco di good news dall’Europa potrebbe continuare

ancora a lungo. Basta scorrere la lista dei crediti concessi da

Banca Etica, GLS-Bank, Triodos, Merkur, ABS, Ekobanken, La

Nef, Crédit Coopératif, e da molte altre istituzioni finanziarie

etiche e sostenibili.

In Europa sono una trentina. Le accomuna lo sforzo quo-

tidiano di usare il denaro come mezzo per dare credito alla

cooperazione internazionale, alla tutela dell’ambiente, alla

cultura, all’arte, all’integrazione sociale. Quasi tutte rendono

pubblici i finanziamenti che concedono e danno al cliente la

possibilità di scegliere il settore o il progetto che preferisce

sostenere con i suoi risparmi.

IN GERMANIA LA PRIMA ESPERIENZA
La prima banca etica e sostenibile ad essere stata fondata in

Europa si chiama GLS-Bank. È nata a Bochum, in Germania,

nella regione della Ruhr, nel 1974. GLS sta per “Gemeinschaft

für Leihen und Schenken”, comunità per prestare e donare.

L’ha ideata un gruppo di genitori, ispirati dalle idee del filo-

sofo austriaco Rudolf Steiner, padre dell’ANTROPOSOFIA e

del movimento steineriano. 

I genitori di Bochum avevano un sogno: costruire una

scuola per i propri figli che applicasse la pedagogia steine-

riana. Lo Stato non concedeva contributi e servivano molti

soldi ma le banche erano restie a concedere finanziamenti. 

Gli antroposofi di Bochum si organizzano e decidono di

mettere in piedi loro stessi un istituto bancario. Lo scopo della

nuova banca è quello di permettere a tutti di realizzare grandi

progetti di coesione sociale, mettendo insieme molti piccoli

L’Europa conta,
a partire 

dagli anni ’70 
del Novecento,

una trentina 
di istituti 

di credito etici,
accomunati 
dalla visione 

del denaro 
come strumento 

per far crescere 
progetti sociali,

culturali 
e ambientali

9 Cfr. Fabio Salviato, Mauro Meggiolaro, Ho sognato una banca, Feltrinelli, 2010.

24 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

1974 GLS Bank (Germania)
1975 Oikocredit
(Paesi Bassi) 
1980 Triodos Bank
(Paesi Bassi)
1981 Ecology Building
Society (Gran Bretagna)
1982 Merkur Bank
(Danimarca)
1983 Crédit Coopératif
lancia il primo fondo
comune solidale in Europa
1983 Sidi (Francia)

Un quarto di secolo
di istituzioni
finanziarie etiche 
e sostenibili
europee*


contributi. “Iniziative promosse da gruppi di persone e non da

interessi anonimi alla ricerca di capitali o del massimo pro-

fitto possibile”, si legge nei primi depliant informativi.

La nascita della GLS si inserisce in un periodo storico

molto delicato per la Germania ma in pieno fermento di idee

e intuizioni per la creazione di nuovi modelli di convivenza.

Mentre in Italia il movimento pacifista (che porterà poi, as-

sieme ad altri movimenti e associazioni, alla nascita di Banca

Etica) sviluppa progressivamente un orientamento sociale e

alter-mondialista, puntando sulla denuncia delle disugua-

glianze economiche tra nord e sud del pianeta e la proposta

di alternative al sistema, in Germania (e in altri Paesi del nord

Europa) l’attenzione delle banche etiche si focalizza sulle te-

matiche ambientali, sul finanziamento di scuole alternative

e centri di assistenza sociale. 

Su esempio della GLS-Bank sono state create in Europa

altre cinque banche di ispirazione steineriana: l’olandese Trio-

dos Bank, nel 1980, la danese Merkur, nel 1982, la svizzera Freie

Gemeinschaftsbank, nel 1984, la norvegese Cultura, nel 1997 e

la svedese Ekobanken, nel 1998. A queste va aggiunta la coope-

rativa di finanza solidale francese La Nef, fondata nel 1988.

Oltre alla grande famiglia delle banche steineriane, si

sono sviluppate − sull’esempio della Ökobank di Francoforte

(fondata nel 1988 e confluita nella GLS Bank nel 2003) − al-

cune banche verdi, che finanziano l’energia eolica e solare,

l’agricoltura biologica ma promuovono anche la democrazia

economica, le pari opportunità e la partecipazione dei soci.

Erede ideale della Ökobank e, fino a pochi anni fa suo

alter-ego svizzero, è la ABS, Alternative Bank Schweiz (Banca

Alternativa Svizzera). Fondata nel 1990 a Olten, a metà strada

tra Berna e Zurigo, ha oggi più di 30.000 clienti in tutta la Con-

federazione. 

Negli ultimi anni l’orientamento ecologista della banca si

è unito sempre di più a obiettivi sociali: imprenditoria fem-

minile, cooperazione allo sviluppo, ma soprattutto diritto alla

casa, alloggi sociali e multi-familiari, bio-architettura.

Tra le banche etiche e sostenibili europee, Banca Etica è

una delle ultime arrivate. La sua fondazione, nel 1999, è il ri-

sultato di un percorso originale rispetto a quello seguito dalle

banche etiche del nord Europa, che mette insieme movimenti

pacifisti, cattolici, le Mag (mutue auto gestite), le botteghe del

commercio equo e solidale, i circoli Arci e le Acli, i sindacati, le

amministrazioni locali e centinaia di altri soggetti della so-

cietà civile, uniti principalmente dall’esigenza di rispondere

al bisogno di credito da parte delle realtà del terzo settore. 

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 25

1984 Crédal (Belgio)
1984 Freie
Gemeinschaftsbank
(Svizzera)
1985 Hefboom (Belgio)
1988 La Nef (Francia)
1988 Sifa - France Active 
1990 Alternative Bank
Schweiz (ABS, Svizzera)
1990 APS Bank (Malta)
1991 Tise (Polonia) 
1992 Femu Qui (Corsica,
Francia)
1994 Cooperative Bank 
of Karditsa (Grecia)
1996 Etika (Lussemburgo)
1997 Cultura Bank
(Norvegia) 
1997 Caisse Solidaire
(Francia)
1998 Ekobanken (Svezia)
1999 Banca Popolare 
Etica (Italia) 
1999 Caixa Pollença
(Spagna) lancia Estalvi Ètic
(Risparmio Etico)
2001 Ucit (Ulster
Community Investment
Trust Ltd, Gran Bretagna)
2002 Charity Bank 
(Gran Bretagna)
2003 Fiare (Spagna)
2010 Magnet Bank
(Ungheria)

* Crédit Coopératif, Caixa
Pollença e APS Bank sono state
fondate rispettivamente nel 1893,
nel 1880 e nel 1910. Nella linea 
del tempo si riportano gli anni 
in cui hanno iniziato a dare 
una più decisa impronta etica 
e sostenibile alle proprie attività
(nel caso di APS si è inserito
l'anno in cui ha ottenuto la licenza
bancaria).


Concludiamo questo breve excursus storico con il Crédit

Coopératif, la più grande tra le banche etiche e sostenibili eu-

ropee. Un gruppo bancario cooperativo che ha due origini: la

Banque coopérative des associations ouvrières (Banca coope-

rativa delle associazioni operaie), nata nel 1893, e la Caisse

Centrale de Crédit Coopératif (Cassa Centrale del Credito Coo-

perativo), nata nel 1938. Entrambe le banche, che nel 1969 si

fondono nel Gruppo Crédit Coopératif, nascono per finan-

ziare le cooperative di produzione e consumo. Il Crédit Coo-

pératif rilancia le proprie attività con un forte orientamento

alla finanza etica e sostenibile negli anni ottanta del secolo

scorso: nel 1983 è la prima banca europea a offrire un fondo

comune di investimento solidale, chiamato “Faim et Déve-

loppement” (Fame e Sviluppo) e creato in collaborazione con

il “Comité catholique contre la faim et pour le développe-

ment” (Comitato cattolico contro la fame e per lo sviluppo).

La difficile situazione dei mercati e la mancanza di fidu-

cia nelle banche tradizionali seguite alla crisi del 2007-2008

hanno spinto un numero sempre maggiore di persone a in-

teressarsi alla finanza etica negli ultimi anni. Dall’inizio

della crisi migliaia di risparmiatori hanno chiuso i loro conti

presso le banche tradizionali per riaprirli in una banca socio-

ambientale10. 

Prendiamo, per esempio, il caso della piccola banca etica

norvegese Cultura. Nel corso del 2008 si è vista arrivare nuovi

clienti a un ritmo mai visto in precedenza. I giornali e le tele-

visioni si sono rincorsi per fare interviste alla “banca mira-

colosa”, della quale fino a pochi mesi prima nessuno si era

mai occupato con tanto interesse.

Non è diverso quello che è successo alla svizzera Freie Ge-

meinschaftsbank. Nel pieno della crisi finanziaria i centra-

lini sono stati sommersi di telefonate. Tantissimi cittadini,

preoccupati per una possibile implosione del sistema banca-

rio svizzero, hanno scambiato la banca etica di Basilea per un

centro di emergenza finanziaria, un vero e proprio pronto

soccorso dei risparmiatori. 

Tra tanti segnali positivi non sono mancate però le preoc-

cupazioni. La banca etica danese Merkur, pur avendo i conti in

ordine, è stata costretta dal governo di Copenaghen a pagare

un contributo molto pesante per il piano di salvataggio del

sistema bancario. In Danimarca la garanzia dei depositi è il-

Nonostante
il loro modus

operandi escluda
investimenti

speculativi, 
le banche etiche

spesso sono state
chiamate

a contribuire 
a piani

di salvataggio 
di banche

“tradizionali”
fallite 

per scelte
scriteriate 

26 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

10 I risultati economico-finanziari di questo trend si vedono chiaramente
nell’analisi presentata nel primo capitolo di questa prima parte.


limitata. Se crolla una banca, la banca centrale fa la colletta

tra gli istituti di credito, in proporzione alla loro dimensione.

Il fallimento di Roskilde Bank, una banca commerciale da-

nese che ha speculato con i mutui, è costato a Merkur un

esborso straordinario di un milione di euro in due anni: la

metà dei profitti dell’istituto. La piccola banca danese ha do-

vuto utilizzare gli utili, che provengono da attività pulite e

sostenibili, per salvare chi invece aveva giocato d’azzardo con

i risparmi dei cittadini. Una beffa clamorosa.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 27

0
2.000.000.000
4.000.000.000
6.000.000.000
8.000.000.000

10.000.000.000
12.000.000.000
14.000.000.000
16.000.000.000
18.000.000.000
20.000.000.000

M
e

rk
u

r

L
a

 N
E

F

P
o

lle
n

c
a

O
ik

o
c

r.

A
P

S

A
B

S

B
a

n
c

a
 E

ti
c

a

G
L

S

T
ri

o
d

o
s

C
r.

 C
o

o
p

.

[dati in euro]
Le dieci più grandi
banche etiche
e sostenibili europee
per volume degli attivi

Fonte: Bilanci 2016 delle banche.

GRAFICO 5

I numeri aggregati 
delle banche etiche 
e sostenibili europee*

Fonte: Bilanci 2016 delle banche.

GRAFICO 6

Totale
degli attivi



* I dati, relativi al 2016, fanno riferimento ai bilanci delle 21 banche etiche 
e sostenibili analizzate nella ricerca presentata a partire da pagina 28 
a cui sono stati sommati i dati 2016 di Femu Qui (Corsica, Francia), Etika
(Lussemburgo), Ucit (Gran Bretagna), Sidi (Francia), Sifa (Francia).

39,80
miliardi di euro

Crediti
concessi



29,23
miliardi di euro

Depositi



32,02
miliardi di euro


LE PRIME DIECI BANCHE 
ETICHE E SOSTENIBILI EUROPEE

28 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Dall’inizio dell’ultima crisi finanziaria Banca Etica
ha dato sostegno finanziario a lavoratori che 
si sono organizzati per salvare le proprie imprese
dal fallimento con progetti di “workers buy-out”:
operazioni di acquisto di società realizzate dagli
stessi dipendenti. 
Finora la banca ha concesso 14,3 milioni di euro 
di finanziamenti a iniziative di questo tipo, aiutando
a salvare 863 posti di lavoro in 34 imprese. Come 
la storica Berti di Tessèra (Venezia), attiva da oltre
cinquant’anni nel settore del vetrocamera e dei
serramenti in vetro e fallita a fine 2015. Il recupero

della Berti, e la sua riapertura nel 2016, è stato
possibile grazie alla coraggiosa scelta di 22
lavoratori che hanno deciso di prendere il destino
dell’azienda nelle proprie mani e di costituirsi come
cooperativa. Cruciale nell’operazione è stato
il supporto, oltre che di Banca Etica, di Legacoop 
e di Veneto Sviluppo.
Un altro caso di “workers buy-out” riguarda
il Birrificio Messina, che ha riaperto (a Messina) 
nel settembre del 2016 grazie a 16 dipendenti 
che hanno deciso di investire il loro TFR in una
cooperativa per salvare l’azienda. A sostenere 

L’IMPRESA È IN CRISI? LA COMPRANO I LAVORATORI

FONDAZIONE La prima banca etica ad essere stata fondata in Europa. 
È nata a Bochum, in Germania, nel 1974. Il nome originario “GLS” sta per
“Gemeinschaft für Leihen und Schenken”, comunità per prestare e donare.
L’ha ideata un gruppo di genitori, ispirati dalle idee del filosofo austriaco
Rudolf Steiner, padre dell’antroposofia e del movimento steineriano.

FORMA GIURIDICA Banca cooperativa

PAESE Germania

DATI FINANZIARI (2016)

PROGETTI FINANZIATI 35% dei crediti alle energie rinnovabili, 31% a
scuole, istituzioni sociali, culturali, assistenziali, 26% a social housing o
mutui casa, 8% all’agricoltura biologica e a prodotti naturali.

Totale attivo: 4,6 miliardi di euro Depositi: 3,9 miliardi di euro

Prestiti: 3,95 miliardi di euro Patrimonio netto: 339 milioni di euro

Utile netto: 6,18 milioni di euro Dipendenti: 527

SITO INTERNET
www.gls.de


Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 29

il Birrificio Messina, oltre ai dipendenti, è stata 
fin dall’inizio la Fondazione di Comunità, 
che ha aiutato i dipendenti nella fase di start-up.
Al budget iniziale previsto di un milione e 200 mila
euro, ha contribuito anche la Crias (Cassa
regionale per il credito alle imprese artigiane).
Banca Etica ha dato il suo appoggio con 
un finanziamento di 190.000 euro come anticipo
per il fondo di CFI (Cooperazione Finanza 
Impresa, promosso da Agci, Confcooperative 
e Legacoop) di 200.000 euro, stanziati per
l’acquisto di attrezzature per la produzione di birra.

FONDAZIONE Nasce nel 1999 dalla necessità di una serie di soggetti
della società civile di dotarsi di un soggetto finanziario.
Tra i fondatori ci sono le Mag (mutue autogestione), le botteghe 
del commercio equo e associazioni come Arci, Acli, Agesci, Aiab, Cgm,
Legambiente, Manitese e il sindacato dei bancari Fiba-Cisl.

FORMA GIURIDICA S.c.p.a. (società cooperativa per azioni), Banca
popolare

PAESE Italia (sede principale) e Spagna

DATI FINANZIARI (2016)

PROGETTI FINANZIATI 11.947 clienti finanziati. Dalla fondazione 
ad oggi i finanziamenti sono stati distribuiti nei seguenti settori: sociale
(32%), qualità della vita e sport (27%), privati (11%), settore profit
responsabile (10%), cooperazione internazionale (10%), ambiente (10%).

Totale attivo: 1,56 miliardi di euro Depositi: 1,23 miliardi di euro

Prestiti: 753 milioni di euro Patrimonio: 85,42 milioni di euro

Utile netto: 4,32 milioni di euro Dipendenti: 285

SITO INTERNET
www.bancaetica.it

I lavoratori del Birrificio Messina festeggiano

il primo anno di attività dopo il salvataggio

dell’azienda


30 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

FONDAZIONE Creata nel 1980. Il nome deriva dal greco e significa “tre
vie”, per ricordare che tutte le attività della banca si ispirano a tre
condizioni basilari:
- tutti gli esseri umani hanno il diritto di svilupparsi e di esercitare 

in tutta libertà le proprie capacità individuali;
- tutti gli esseri umani hanno il diritto di partecipare alla vita sociale;
- per essere sostenibile un’economia non può essere concepita 

e svilupparsi che attraverso progetti responsabili.
È una banca di ispirazione steineriana.

FORMA GIURIDICA Società per azioni

PAESE Paesi Bassi (sede principale), Belgio, Gran Bretagna, Spagna e
Germania

DATI FINANZIARI (2016)

PROGETTI FINANZIATI 38% dei crediti a progetti ambientali, 24% al
sociale, 24% a social housing, mutui casa e comuni e 14% alla cultura.

Totale attivo: 9 miliardi di euro Depositi: 8 miliardi di euro

Prestiti: 5,7 miliardi di euro Patrimonio netto: 903,8 milioni di euro

Utile netto: 29,32 milioni di euro Dipendenti: 1.271

SITO INTERNET
www.triodos.com

L’Hühnermobil® è un pollaio mobile che rivoluziona la
pollicoltura biologica all’aperto, migliorando di molto
le condizioni di allevamento. Nel pollaio, i polli
trovano acqua, cibo e possono dormire e deporre le
uova. Nel prato circostante si muovono liberamente
e mangiano l’erba. Anche se sono liberi di muoversi,
alla fine rimangono sempre nelle vicinanze del
pollaio dove, di conseguenza, si accumulano molto
velocemente le deiezioni: un terreno ideale per la
diffusione di agenti patogeni. Con l’Hühnermobil® il
problema viene risolto brillantemente: un trattore
sposta regolarmente il pollaio mobile di alcuni metri
in modo che il terreno venga concimato senza
eccessi e i polli possano trovare sempre un
ambiente salubre in cui crescere. Gli effetti di questa
tecnica sulla qualità delle uova sono evidenti: i tuorli
sono di un giallo più acceso e il gusto è più delicato.
Dal 2012 l’allevamento dei polli in batteria (piccole
gabbie) è vietato nella Ue, per questo sempre più

allevatori si stanno convertendo all’allevamento
all’aperto e la domanda per l’Hühnermobil®, prodotto
in Germania dall’impresa Stallbau Weiland, è in forte
crescita. Triodos Bank sta finanziando capannoni e
macchinari necessari a produrre in serie pollai mobili
di diverse dimensioni.

UN POLLAIO AMBULANTE PER GALLINE FELICI

Il pollaio mobile Hühnermobil®: una festa per 

i polli e per il palato


Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 31

FONDAZIONE Ha due origini: la Banque coopérative des associations
ouvrières (Banca cooperativa delle associazioni operaie), nata nel 1893,
e la Caisse Centrale de Crédit Coopératif (Cassa Centrale del Credito
Cooperativo), nata nel 1938. Entrambe sono state create per finanziare
le cooperative di produzione e consumo. Il Crédit Coopératif rilancia 
le proprie attività con un forte orientamento alla finanza etica negli anni
ottanta del secolo scorso.

FORMA GIURIDICA Società cooperativa per azioni - Gruppo bancario

PAESE Francia

DATI FINANZIARI (2016)

PROGETTI FINANZIATI La banca finanzia in particolare cooperative,
associazioni, organizzazioni non profit che operano in settori quali 
la cultura, la salute, l’housing sociale, l’assistenza sociale, l’agricoltura
biologica e le energie rinnovabili.

Totale attivo: 17,48 miliardi di euro Depositi: 14 miliardi di euro

Prestiti: 14,52 miliardi di euro Patrimonio netto: 1,5 miliardi di euro

Utile netto: 40 milioni di euro Dipendenti: 1.967

SITO INTERNET
www.credit-cooperatif.coop

FONDAZIONE Fondata nel 1990 a Olten, in Svizzera, su iniziativa 
di oltre 1.600 persone e 120 organizzazioni. La massima trasparenza 
dei finanziamenti è stata fin dall’inizio una delle priorità della banca, 
in contrasto con il segreto bancario e la generale opacità del sistema
finanziario svizzero. La percentuale di donne tra i quadri e i dirigenti 
è pari al 44%. Regole precise sul rapporto tra lo stipendio più alto 
e quello più basso all’interno della banca: attualmente è pari a 1:3,57.

FORMA GIURIDICA Società per azioni

PAESE Svizzera

DATI FINANZIARI (2016)

PROGETTI FINANZIATI 61% dei crediti concessi all’edilizia sociale, 
il diritto alla casa o per abitazioni ecologiche e ad alta efficienza
energetica, 10% alle energie rinnovabili, 8% a servizi sociali e culturali,
3% all’agricoltura sostenibile e 2% all’economia solidale.

Totale attivo: 1,54 miliardi di euro Depositi: 1,39 miliardi di euro

Prestiti: 1,13 miliardi di euro Patrimonio netto: 138,55 milioni di euro

Utile netto: 6,33 milioni di euro Dipendenti: 103

SITO INTERNET
www.abs.ch


32 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

L’associazione per il reinserimento lavorativo 
“Au temps des framboises” (La stagione dei
lamponi) è stata fondata nel 2013 a Chaux-de-Fonds,
nel cantone Neuchâtel. Il suo obiettivo 
è l’accompagnamento individuale e rispettoso 
di persone che hanno vissuto un fallimento nella
propria vita lavorativa e si trovano senza lavoro. 
Un caffè con una piccola boutique e una serie 
di laboratori offrono a chi desidera reinserirsi 
nel mondo del lavoro una struttura in cui possono
guadagnare fiducia e migliorare le proprie
competenze (o farsene di nuove). 
L’associazione, che lavora in stretta collaborazione
con le agenzie pubbliche di collocamento, 
si è dotata di un laboratorio per confezionare
prodotti alimentari e di artigianato oltre a studi 
di grafica, informatica e web design. 
È un ambiente protetto, dove ci si può rimettere 
in gioco ed entrare in contatto con colleghi 

e clienti. La Alternative Bank Schweiz (ABS) 
ha concesso un’apertura di credito all’associazione
“Au temps des framboises” per coprire 
il fabbisogno temporaneo di capitale circolante. 
La struttura di reinserimento può impiegare fino a
un massimo di 15-20 persone tramite stage,
sovvenzionati dalle agenzie di collocamento, che
possono durare da tre mesi a un anno. Dall’inizio
della sua attività, “Au temps des framboises” 
ha accolto una cinquantina di persone.

RITORNARE AL LAVORO. DOLCEMENTE

Il caffè-bottega

“Au temps des

framboises”: 

un ambiente

ideale per

tornare ad avere

fiducia nel

prossimo

FONDAZIONE La Nef (Nouvelle Économie Fraternelle, Nuova
Economia Fraterna) nasce nel 1978 come associazione cooperativa 
di finanza etica, di ispirazione steineriana, grazie al sostegno della 
GLS-Bank e, più tardi, del Crédit Coopératif. Dal 1988 opera come
società finanziaria cooperativa. Inizialmente dedicata al finanziamento
dell’agricoltura biodinamica e di scuole alternative (in particolare scuole
steineriane), oggi finanzia in particolare progetti ambientali e, 
in misura minore, sociali e culturali.

FORMA GIURIDICA Società cooperativa per azioni

PAESE Francia

DATI FINANZIARI (2016)

PROGETTI FINANZIATI 76% dei crediti a progetti ambientali
(in particolare energie rinnovabili e filiera bio), 18% a progetti sociali 
e 6% a progetti culturali.

Totale attivo: 458,97 milioni di euro Depositi: 413,26 milioni di euro

Prestiti: 127,1 milioni di euro Patrimonio netto: 39,98 milioni di euro

Utile netto: 1,42 milioni di euro Dipendenti: 83

SITO INTERNET
www.lanef.com


Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 33

FONDAZIONE Fondata nel 1982. Di ispirazione steineriana (su esempio
della GLS-Bank), è la principale istituzione finanziaria del settore
bancario sostenibile in Danimarca.

FORMA GIURIDICA Banca cooperativa

PAESE Danimarca

DATI FINANZIARI (2016)

PROGETTI FINANZIATI 15,9% dei crediti ad ambiente ed energia,
15,1% a educazione e cultura, 14,3% alla filiera alimentare bio, 8,2% 
a salute e progetti sociali, 7,6% alle comunità locali, 38,9% a cittadini
privati.

Totale attivo: 423,2 milioni di euro Depositi: 359,95 milioni di euro

Prestiti: 232,88 milioni di euro Patrimonio netto: 42,63 milioni di euro

Utile netto: 2,72 milioni di euro Dipendenti: 97

SITO INTERNET
www.merkur.dk

FONDAZIONE Fondata nel 1880 dal banchiere di Maiorca Cifre Guillem
de Colonya. La banca si ispira alla filosofia krausista (dal nome del
filosofo kantiano tedesco Karl Christian Friedrich Krause) e nasce come
alternativa all’usura, una pratica molto diffusa al tempo della sua
fondazione. Nel 1999 ha lanciato il programma “Estalvi Ètic” (Risparmio
Etico), “la prima esperienza di banca etica lanciata da un’istituzione
finanziaria in Spagna”.

FORMA GIURIDICA Cassa di risparmio

PAESE Spagna (isola di Maiorca) 

DATI FINANZIARI (2016)

PROGETTI FINANZIATI Promozione dello sviluppo sociale e culturale
della regione con le sue attività finanziarie e la Fondazione Guillem Cifre
de Colonya.

Totale attivo: 522,93 milioni di euro Depositi: 450,10 milioni di euro

Prestiti: 326,89 milioni di euro Patrimonio netto: 32,66 milioni di euro

Utile netto: 2,10 milioni di euro Dipendenti: 88

SITO INTERNET
www.colonya.com


34 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

FONDAZIONE Nel 1910, un gruppo di persone guidato dal padre
gesuita Michele Vella, crea la Lega dell’Apostolato della Preghiera che
propone una serie di iniziative sociali, tra cui la creazione di una Cassa
di Risparmio (Savings Bank), che è all’origine di APS Bank (Apostolato
della Preghiera Banca di Risparmio) che, dal 1992, opera come una
banca commerciale.

FORMA GIURIDICA Banca cooperativa - Gruppo bancario

PAESE Malta

DATI FINANZIARI (2016)

PROGETTI FINANZIATI APS Bank ha l’obbligo di svolgere la propria
attività in modo etico e si impegna a contribuire allo sviluppo
economico della società nel suo complesso. Finanziamenti in
particolare a famiglie e individui, costruzioni, commercio e turismo.
Attraverso la controllata APS Consult Ltd, la Banca fornisce anche
assistenza e consulenza a imprese in fase di ristrutturazione in diversi
settori, come agricoltura, pesca, istruzione, infrastrutture, sport e
assistenza sociale.

Totale attivo: 1,28 miliardi di euro Depositi: 1,10 miliardi di euro

Prestiti: 806,01 milioni di euro Patrimonio netto: 129,39 milioni di euro

Utile netto: 10,94 milioni di euro Dipendenti: 300

SITO INTERNET
www.apsbank.com.mt

Nel 2003 una serie di associazioni dei Paesi Baschi
hanno creato la Fundación Inversión y Ahorro
Responsable (FIARE, Fondazione Investimento 
e Risparmio Responsabile) con sede a Bilbao,
un’organizzazione senza scopo di lucro orientata
alla finanza etica e sostenibile. Fiare ha iniziato a
raccogliere risparmi e concedere prestiti nel 2005,
grazie a un contratto di agenzia tra la società Fiare
S.L. (Sociedad Limidada), sorta all’interno della

Fondazione, e Banca Etica. Negli anni Fiare S.L. 
ha aumentato il volume dei depositi e dei crediti,
destinati in particolare ad entità che impiegano
anche soggetti svantaggiati o in situazioni di
disagio e ha consolidato le sue attività soprattutto
nelle regioni spagnole in cui l’economia sociale 
è più sviluppata: Catalogna, Paesi Baschi e Madrid. 
Nel 2014, sulla base dei risultati conseguiti in quasi
dieci anni di attività, grazie al forte coinvolgimento

FIARE, BANCA ETICA E LA FINANZA SOSTENIBILE IN SPAGNA


Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 35

FONDAZIONE L’idea per la fondazione di Oikocredit (Società
Cooperativa per lo Sviluppo Ecumenico) nasce in una riunione del
Consiglio Mondiale delle Chiese, nel 1968, grazie a una serie di giovani
membri di varie Chiese, politicamente impegnati, che propongono 
di creare un canale d’investimento etico che supporti la pace 
e la fratellanza universale. Inizia ad operare come entità registrata 
a partire dal 1975. I primi finanziamenti vengono concessi nel 1978.

FORMA GIURIDICA Società cooperativa

PAESE Paesi Bassi

DATI FINANZIARI (2016)

PROGETTI FINANZIATI Il 78% degli investimenti e dei prestiti si è
concentrato sulla “finanza inclusiva” (es.: microcredito e prestiti alle
piccole e medie imprese), il 15% è andato a progetti nel settore
agricoltura e il 4% alle energie rinnovabili. Il 50% dei progetti è stato
finanziato in America Latina, il 22% in Asia, il 18% in Africa e il 4% 
in Europa centrale e orientale.

Totale attivo: 1,21 miliardi di euro Patrimonio netto: 1,07 miliardi di euro

Prestiti e investimenti: 1,05 miliardi di euro

Utile netto: 29 milioni di euro Dipendenti: 269

SITO INTERNET
www.oikocredit.coop

delle reti sociali spagnole, Banca Etica e Fiare S.L.
hanno dato vita a Fiare - Banca Etica, con l’apertura
di una filiale di Banca Etica a Bilbao e di due uffici 
di appoggio a Madrid e Barcellona. I finanziamenti
concessi di Fiare-Banca Etica sono elencati sul sito
www.fiarebancaetica.coop: gruppi scout, scuole,
l’organizzazione basca per l’inclusione sociale
Emaús, un’associazione galiziana per il software
libero, una società cooperativa agro-ecologica

catalana e decine di altri progetti e iniziative 
in campo ambientale e sociale.
Il processo di integrazione tra Fiare e Banca Etica 
è finora l’unico caso di integrazione di due progetti 
di finanza etica e sostenibile in Europa come modello
di crescita alternativa con elementi propri, fortemente
connotati: forma cooperativa originaria, coesione
culturale, integrazione orizzontale e identificazione
in un modello di governance partecipativa. 


on la legge di bilancio approvata l’11 dicembre del

2016 è arrivato il primo riconoscimento legislativo

per la finanza etica. Un traguardo atteso e raggiunto

finora solo in Italia: in nessun altro Paese europeo esiste in-

fatti una norma che descriva in modo chiaro le caratteristi-

che che distinguono le banche “etiche e sostenibili” dalle

banche tradizionali. Il testo della misura inserita nella legge

di bilancio che ha modificato l’articolo 111 del Testo Unico

Bancario (TUB), introducendo l’articolo 111bis (Finanza etica

e sostenibile)11, prevede che:

1. Sono operatori bancari di finanza etica e sostenibile le

banche che conformano la propria attività ai seguenti

principi:

a) valutano i finanziamenti erogati a persone giuridi-

che secondo standard di rating etico internazional-

mente riconosciuti, con particolare attenzione all’im-

patto sociale e ambientale;

b) danno evidenza pubblica, almeno annualmente,

anche via web, dei finanziamenti erogati di cui alla

lettera a), tenuto conto delle vigenti normative a tu-

tela della riservatezza dei dati personali;

c) devolvono almeno il 20 per cento del proprio porta-

foglio di crediti a organizzazioni senza scopo di lucro

La norma
approvata
a fine 2016
dal Parlamento
italiano
è la prima
in Europa
a descrivere
chiaramente
le peculiarità
delle banche
etiche

CAPITOLO 3

LA PRIMA LEGGE 
SULLA FINANZA ETICA

11 Articolo inserito nel Testo Unico Bancario (D.Lgs. 1 settembre 1993, n. 385.
Testo unico delle leggi in materia bancaria e creditizia) dall’art. 1, comma 51,
della L. 11 dicembre 2016, n. 232.

C

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 37


o a imprese sociali con personalità giuridica, come

definite dalla normativa vigente;

d) non distribuiscono profitti e li reinvestono nella pro-

pria attività;

e) adottano un sistema di governance e un modello or-

ganizzativo a forte orientamento democratico e par-

tecipativo, caratterizzato da un azionariato diffuso;

f) adottano politiche retributive tese a contenere al

massimo la differenza tra la remunerazione mag-

giore e quella media della banca, il cui rapporto co-

munque non può superare il valore di 5.

Si tratta di criteri molto stringenti che in Italia, per ora, è

in grado di rispettare solo Banca Popolare Etica. 

Nei commi successivi (2, 3 e 4), il nuovo articolo del TUB

prevede anche sgravi fiscali per gli operatori bancari di fi-

nanza etica. Vediamo come. 

2. Non concorre a formare il reddito imponibile ai sensi

dell’articolo 81 del testo unico delle imposte sui redditi, di

cui al decreto del Presidente della Repubblica 22 dicem-

bre 1986, n. 917, degli operatori bancari di finanza etica e

sostenibile una quota pari al 75 per cento delle somme

destinate a incremento del capitale proprio.

3. Il Ministro dell’economia e delle finanze, sentita la Banca

d’Italia, stabilisce, con proprio decreto, le norme di attua-

zione delle disposizioni del presente articolo, dalle quali

non possono derivare oneri a carico della finanza pub-

blica superiori a un milione di euro in ragione annua a

decorrere dall’anno 2017.

4. L’agevolazione di cui al presente articolo è riconosciuta

nel rispetto dei limiti di cui al regolamento (UE) n.

1407/2013 della Commissione, del 18 dicembre 2013, rela-

tivo all’applicazione degli articoli 107 e 108 del Trattato

sul funzionamento dell’Unione europea agli aiuti “de mi-

nimis”.

Il comma 2, come si è visto, fa riferimento a norme attua-

tive che però, al momento12, non sono ancora state approvate.

A seguire, i commi 3 e 4 fissano dei limiti molto chiari sulle

agevolazioni fiscali che, alla fine, rischiano di avere solo un

significato simbolico.

Al momento 
solo Banca

Popolare Etica 
è in grado 

di rispettare 
tutti i requisiti

previsti 
dalla nuova legge 

12 Quando il presente rapporto è stato mandato in stampa.

38 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto


«La norma contiene due parti a cui diamo due giudizi di-

versi», ha spiegato al mensile Valori Ugo Biggeri, presidente di

Banca Etica13. «L’aver dato una definizione alla finanza etica

e sostenibile è sicuramente rivoluzionario ma gli incentivi

previsti ci sembrano ininfluenti». 

In effetti, il tetto massimo agli incentivi stabilito in un

milione di euro, applicabile alla totalità degli operatori

etici/sostenibili, è una quota facilmente raggiungibile anche

da pochi soggetti. Il vero limite, però, è contenuto nell’ultimo

comma, che impone l’applicabilità degli sgravi a condizione

che sia rispettato il regime de minimis (che fissa un tetto di

appena 200mila euro in tre anni). Una doccia fredda.

13 Cfr. Elisabetta Tramonto e Lorenzo Bodrero, Un primo passo da cui partire,
Valori n° 146, marzo 2017, pagg. 22-33.
14 Cfr. Elisabetta Tramonto e Lorenzo Bodrero, Un primo passo da cui partire,
Valori n° 146, marzo 2017, pagg. 22-33.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 39

La legge italiana 
sulla finanza etica 
in breve

Fonte: Valori 14.

FIGURA 1

DEFINIZIONE DI BANCHE ETICHE
L’articolo 111-bis stabilisce sei prerequisiti necessari perché una
banca possa definirsi etica. L’istituto deve:

1. valutare che i finanziamenti vengano erogati secondo standard 
di rating etico riconosciuti a livello internazionale;

2. garantire massima trasparenza sui finanziamenti erogati;

3. devolvere almeno il 20% del portafoglio crediti a enti non profit;
non distribuire i profitti, ma reinvestirli nella propria attività;

4. adottare un sistema di governance democratico e partecipativo,
caratterizzato da un azionariato diffuso;

5. contenere il divario tra remunerazioni medie e quelle maggiori
entro un rapporto di 1 a 5.

GLI INCENTIVI
Il comma successivo
introduce un importante
sgravio fiscale per le banche
etiche: tre quarti degli utili
sono esenti da imposte.

I LIMITI
Sono però gli ultimi due commi a imporre forti
limiti a questa agevolazione e che più di tutti
hanno ricevuto critiche. Viene stabilito 
in un milione di euro l’ammontare massimo 
oltre il quale non possono derivare oneri 
per la finanza pubblica e si impone il limite 
di 200mila euro per i finanziamenti erogabili 
in tre anni alla singola impresa.


UN PRIMO PASSO. ORA TOCCA ALL’EUROPA
Nonostante le implicazioni concrete della normativa sulla fi-

nanza etica e sostenibile in Italia siano, per ora, molto ridotte,

il solo fatto che sia stata inserita nel Testo Unico Bancario ita-

liano una descrizione precisa dei criteri che contraddistin-

guono gli operatori di finanza etica e sostenibile è un tra-

guardo storico. E rappresenta un esempio per l’approvazione

di misure simili in altri Paesi e a livello di Unione Europea. 

A questo proposito, il 22 dicembre del 2016, la Commis-

sione UE ha messo insieme un “gruppo di esperti di alto li-

vello” (HLEG, High-Level Expert Group) per “sviluppare una

strategia dettagliata sulla finanza sostenibile in Europa”. Gli

esperti individuati sono 20 e appartengono alla società civile,

al settore finanziario e al mondo accademico15. Tra gli orga-

nismi rappresentati figurano la Borsa di Londra e del Lus-

semburgo, società assicurative e di rating, organizzazioni per

la tutela dell’ambiente (Wwf, E3G) e istituti di ricerca (Nove-

thic e l’Università di Cambridge). Sette le donne, tra cui l’ita-

liana Flavia Micilotta in rappresentanza di Eurosif, il forum

europeo sugli investimenti sostenibili.

L’obiettivo degli esperti sarà quello di inviare raccoman-

dazioni alla Commissione sul modo in cui sia possibile: 

• integrare al meglio criteri di sostenibilità nel quadro della

politica finanziaria dell’UE; 

• proteggere la stabilità del sistema finanziario dai rischi le-

gati all’ambiente; 

40 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Alcune delle proposte di Gabv, Finance Watch 
e M2020 e la stessa legge italiana (seppure con 
i limiti che si sono visti) hanno come obiettivo
l’introduzione di incentivi (fiscali e non) per
promuovere la finanza etica e sostenibile. 
Ne approfittiamo per presentare due esempi di
incentivi già introdotti in alcuni Paesi europei,
assieme ai risultati che hanno ottenuto. 
Partiamo dall’Olanda. Già dal 1995 il governo
olandese prevede incentivi fiscali per fondi che
investano in progetti “verdi”. Si tratta del
cosiddetto “Dutch Green Funds Scheme”
(schema olandese per i fondi verdi): singoli
investitori depositano i loro soldi presso le

banche a un tasso di interesse più basso
rispetto a quello di mercato e sono premiati 
con un incentivo fiscale. Le banche, a loro volta,
offrono crediti a tassi vantaggiosi a progetti 
di alto valore ambientale. Le banche olandesi
che hanno maggiormente beneficiato di questo
schema sono la banca etica/sostenibile 
Triodos e ASN Bank (De Volksbank). Ad oggi 
il “Green Funds Scheme” ha attratto
investimenti per un totale di oltre 7 miliardi 
di euro. Negli ultimi anni, tuttavia, la sua
importanza si è ridotta, sia perché la carenza 
di “progetti verdi” (certificati dal governo come
tali) ha spinto molte banche a chiudere 

INCENTIVI ALLA FINANZA ETICA E SOSTENIBILE IN OLANDA E SPAGNA

15 La lista completa degli esperti 
e i verbali delle riunioni del gruppo
sono disponibili sul sito della
Commissione Europea. 
Link: https://goo.gl/mjq5Vn


• mobilitare capitali, in particolare risorse private, per fi-

nanziare gli investimenti sostenibili e la crescita.

Il rapporto finale del gruppo di esperti è atteso per la fine

del 2017. All’interno del rapporto intermedio (Interim Re-

port), pubblicato nel luglio del 2017, si dedica particolare at-

tenzione alle banche, “presso le quali sono gestite le maggiori

quantità di patrimoni”. “Le banche”, si scrive, “hanno un

ruolo essenziale nella transizione verso un sistema finanzia-

rio sostenibile ma, ad oggi, il loro contributo allo sviluppo so-

stenibile non ha raggiunto il suo pieno potenziale”. “Sono ne-

cessari una migliore definizione e un monitoraggio dei

crediti a progetti ambientali. Ed è necessaria una chiara tran-

sizione, che porti le banche a non danneggiare più il capitale

naturale con i loro finanziamenti”16. Un po’ come fanno le

“banche sostenibili” che però, all’interno del sistema banca-

rio, sono “un piccolo gruppo”.

Una prima serie di raccomandazioni che il gruppo di

esperti ha fatto alla Commissione consigliano di: 

• sviluppare un sistema di classificazione per tutte le forme

di investimento sostenibile; 

• stabilire uno standard europeo e un marchio per le obbli-

gazioni verdi (green bond) e altri asset sostenibili; 

• creare un programma europeo di investimenti strutturali

verdi per indirizzare i flussi finanziari verso progetti so-

stenibili.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 41

le sottoscrizioni, sia perché gli attuali bassi
tassi di interesse di mercato hanno fortemente
diminuito l’entità dell’incentivo fiscale che
dovrebbe compensare il basso rendimento 
dei depositi17.
Triodos Groenfonds è uno dei principali esempi
di prodotti finanziari che beneficiano dello
“schema verde” in Olanda. Il fondo investe
almeno il 70% del patrimonio in crediti 
a progetti considerati “verdi” dal governo. 
Il resto è investito in obbligazioni e conti di
risparmio sostenibili. Chi ha investito nel fondo
ha avuto un rendimento del 2,7% nel 2016 
(1,2% nel 2015), sul quale non ha però pagato 
la tassa sul capital gain (che varia dallo 0,86%
all’1,62% del guadagno ottenuto). In più, 

ha ottenuto un credito fiscale dello 0,7%. 
Il vantaggio fiscale totale può variare, quindi,
dall’1,56% al 2,32%. 
L’altro esempio arriva dalla Spagna e non 
è propriamente un incentivo ma un criterio 
di sostenibilità introdotto nelle norme che
regolano la sottoscrizione di servizi finanziari 
da parte di alcuni comuni. Come il comune 
di Barcellona (Ajuntament de Barcelona), che,
nel 2016, ha selezionato Fiare-Banca Etica come
istituto di credito al quale affidare la gestione
della propria operatività finanziaria quotidiana,
tramite un bando che, per la prima volta, 
ha previsto l’inclusione di clausole sociali nel
processo di selezione. Lo stesso è stato fatto 
dal comune di San Sebastian, nei Paesi Baschi18.

16 Cfr. European Commission
Publications, Interim report on

sustainable finance, 13 luglio 2017.
Link: https://goo.gl/qtStLe
17 Cfr. Novethic, The European Green

Funds Market, Marzo 2017.
Link: https://goo.gl/9269ci
18 Cfr. Banca Popolare Etica, 
Bilancio integrato. Esercizio 2016, 
31 dicembre 2016.
Link: https://goo.gl/4Ag6wu


LE PROPOSTE DELLA “CONTRO-LOBBY”
FINANZIARIA ETICA
«La lobby più potente del mondo», l’ha definita l’allora com-

missario europeo per la fiscalità e l’unione doganale Algirdas

Šemeta. Nel 2014, un rapporto pubblicato dal Corporate Eu-

rope Observatory (Osservatorio Europeo sulle Imprese) e in-

titolato “The fire power of the financial lobby” (La potenza di

fuoco della lobby finanziaria) aveva messo nero su bianco i

numeri della lobby finanziaria a Bruxelles: 1.700 lobbisti,

quattro per ogni funzionario europeo che si occupi di fi-

nanza, per un budget di oltre 120 milioni di euro, trenta volte

quello di tutti i movimenti per la tutela dei consumatori,

delle ONG e dei sindacati messi insieme. Si tratta di consu-

lenti pagati per influenzare la legislazione europea a favore

dei grandi gruppi finanziari19. Siedono di preferenza nei

“gruppi di esperti” della Commissione Europea, incluso, come

abbiamo visto, quello sulla finanza sostenibile. 

Ed è proprio al “Gruppo di esperti di alto livello sulla fi-

nanza sostenibile in Europa” che si è rivolto, nel settembre

del 2017, un gruppo di “contro-lobbisti” della finanza etica e

sostenibile per cercare di influenzare il dibattito in modo fa-

vorevole per le banche etiche. L’hanno fatto con un rapporto

intitolato “New pathways” (Nuovi percorsi), un “libro bianco

sulle riforme del settore finanziario che potrebbero aiutare

la transazione verso una finanza sostenibile in Europa”20. I

“contro-lobbisti” che hanno firmato il libro bianco sono Gabv

- Global alliance for banking on values (Alleanza globale delle

banche che si basano su valori di sostenibilità), e le ONG Fi-

nance Watch (Osservatorio finanza) e M2020 (Missione 2020).

Al rapporto hanno contribuito singoli membri di Gabv come

la stessa Banca Etica, Triodos Bank, Crédit Coopératif e Gls

Bank e associazioni come Positive Money, Share Action e il

Climate Action Network (Rete di azione sul clima).

Le proposte dei “lobbisti etici” alla Commissione Europea

sono riassunte in una serie di “mattoni”, su cui costruire una

finanza finalmente allineata con i bisogni della società. Ecco

i mattoni principali:

Per cercare 
di influenzare 

il dibattito
europeo a favore

delle banche
etiche, è stato

prodotto 
un Libro bianco

per la transizione
verso una finanza

sostenibile

19 Cfr. Andrea Baranes, La lobby più potente del mondo, Blog Non con i miei
soldi, 9 aprile 2014. Link: https://goo.gl/Birb72
20 Cfr. Gabv, Finance Watch, M2020, New pathways: Building blocks 

for a sustainable nance future for Europe, settembre 2017. 
Link: https://goo.gl/mpUiki

42 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto


 Valutazione della sostenibilità dei finanziamenti

Incoraggiare le banche a valutare gli aspetti di sostenibilità,

di pubblico interesse e l’impatto sull’economia reale di ogni

nuovo credito concesso. 

 Requisiti patrimoniali con criteri di sostenibilità

Ricalibrare le norme sulla solidità del capitale introducendo

incentivi per le banche che investono in linea con i 17 obiet-

tivi per lo sviluppo sostenibile delle Nazioni Unite (SDG - Su-

stainable Development Goals)21 e richiedendo maggiori ac-

cantonamenti di capitale per le banche che hanno rischi

ambientali e sociali più alti.

 Garanzie e agevolazioni per l’economia

sostenibile

Introdurre meccanismi di supporto degli investimenti nel-

l’economia sostenibile come garanzie pubbliche (ad es. dalla

Banca Europea degli Investimenti), incentivi fiscali o assi-

stenza tecnica). 

 Incentivi o oneri fiscali per i patrimoni finanziari

basati su criteri etici

Creare un meccanismo di incentivazione che penalizzi o

premi le istituzioni finanziarie in base all’impatto sociale o

ambientale di determinati asset (per esempio prevedendo

oneri fiscali aggiuntivi per chi concede crediti a imprese che

estraggono petrolio dalle sabbie bituminose e sgravi fiscali a

chi finanzia le energie rinnovabili). 

 Fondi europei di investimento sostenibile 

per i piccoli risparmiatori

Creare nuove norme europee per facilitare l’investimento dei

cittadini in fondi di sostenibilità che promuovono progetti

sociali e ambientali di lungo periodo (impact funds). 

 Formazione degli operatori finanziari 

alla sostenibilità 

Promuovere corsi sulla sostenibilità degli investimenti in

tutte le istituzioni finanziarie con l’appoggio della Federa-

zione Bancaria Europea e delle associazioni bancarie dei sin-

goli Paesi.

Tra le proposte
contenute
nel Libro bianco
la richiesta
di prevedere
sistemi
di incentivazione
che penalizzino
o premino
gli istituti
finanziari
in base
all’impatto
socio-ambientale
dei propri asset

21 Cfr. Unric. Centro Regionale di Informazione delle Nazioni Unite, Agenda

2030. Link: http://unric.org/it/agenda-2030

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 43


 Bilanci che indichino la parte di investimenti 

in linea con gli SDG

Aggiungere criteri di sostenibilità per i bilanci delle banche,

in modo che si possa capire quanta parte degli attivi sia in-

vestita in linea con i 17 obiettivi per lo sviluppo sostenibile

delle Nazioni Unite (un criterio di questo tipo, relativo alle

emissioni di CO2, è già applicato in Francia)22.

 Titoli azionari di lealtà

Lanciare le “L-shares” (titoli azionari di lealtà), che garanti-

scano particolari incentivi agli azionisti che, dopo averli ac-

quistati, non li rivendono per un certo numero di anni. In

questo modo si stimolerebbero le imprese quotate in borsa a

rimanere concentrate sugli obiettivi di lungo periodo. 

44 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

La Gabv - Global alliance for banking on values
che, come abbiamo visto, ha inviato alla
Commissione Europea una serie di proposte per
promuovere la finanza etica e sostenibile 
in Europa, è una rete globale indipendente 
di banche “che utilizzano la finanza per
promuovere uno sviluppo economico, sociale 
e ambientale sostenibile”23. Nata nel 2009, 
ha oggi 46 membri e quattro partner strategici
che operano in Asia, Africa, Australia, America
Latina, Nord America ed Europa e raggiungono
circa 41 milioni di clienti investendo un totale 
di 127 miliardi di dollari (110 miliardi di euro). 
Le banche etiche e sostenibili europee che fanno

parte di Gabv sono 11: Banca Popolare Etica,
Crédit Coopératif (Francia), Triodos Bank (Olanda),
Gls Bank (Germania), Ekobanken (Svezia), Cultura
(Norvegia), Alternative Bank Schweiz (Svizzera),
Freie Gemeinschaftsbank (Svizzera), Magnet Bank
(Ungheria), Merkur Bank (Danimarca) ed Ecology
Building Society (Gran Bretagna). Ugo Biggeri,
presidente di Banca Etica, è membro del consiglio
di amministrazione di Gabv dall’aprile del 2017.

Come si vede nello SCHEMA 1, l’attività
bancaria etica (o meglio basata su “valori di
sostenibilità”) per Gabv è fondata su cinque
pilastri fondamentali.

CHE COS’È LA GLOBAL ALLIANCE FOR BANKING ON VALUES?

22 Grazie all’articolo 173 della Legge
francese sulla transizione
energetica (Loi n° 2015-992 du 
17 août 2015 relative à la transition
énergétique pour la croissance
verte). Cfr. https://goo.gl/ox6Uk3
23 Cfr. http://www.gabv.org/about-us

approccio triplice alla
base del modello di business
della banca, che prenda 
in considerazione le persone,
il pianeta e il profitto (People,
Planet, Profit).

1 relazioni di lungo 
periodo con i clienti 

e conoscenza diretta 
delle loro attività 

economiche e dei rischi
associati.

5

solidità, attività
finanziarie con un orizzonte 

di lungo periodo 
e resilienza nei confronti 

di crisi di settore.

4radicamento nelle
comunità locali e servizio
all’economia reale.

2

trasparenza e modelli 
di governance che promuovano 
la partecipazione di soci e clienti.

3

I clienti
al centro

Trasparenza

Economia
reale

Approccio
“Triple 
Bottom 

Line”

Resilienza 
nel lungo
periodo

CULTURA
I 5 principi

vengono inseriti
nell’approccio

interno 
della banca

1

2

3

4

5


Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 45

A chiudere il quadro delle reti che riuniscono 
e rappresentano gli operatori di finanza etica e
sostenibile a livello internazionale c’è Inaise, 
che in realtà è proprio la prima di queste
organizzazioni. Fondata nel 1989 a Barcellona, 
ha oggi 33 membri, alcuni dei quali sono anche
soci di Gabv e Febea. Si distingue per la forte
presenza di banche, fondazioni, reti e

cooperative del sud del mondo, in particolare
africane e sudamericane. Lo scopo di Inaise è
quello di “permettere agli investitori sociali dalla
Norvegia al Sudafrica e dal Costarica al Giappone
di unirsi, per scambiarsi le loro esperienze,
diffondere informazioni e dimostrare che
il denaro può veramente essere utilizzato come
mezzo di cambiamento sociale e ambientale”26.

INAISE (ASSOCIAZIONE INTERNAZIONALE DEGLI INVESTITORI
NELL’ECONOMIA SOLIDALE)

Simile alla Gabv negli obiettivi che si pone ma
focalizzata sull’Europa, Febea (Federazione
Europea delle Banche Etiche e Alternative) 
è stata creata a Bruxelles nel 2001 da quattro
istituzioni finanziarie etiche e sostenibili: Crédit
Coopératif (Francia), Caisse Solidaire (Francia),
Crédal (Belgio), Hefboom (Belgio), Banca
Popolare Etica, TISE (Polonia) e La Nef
(Francia). Oggi ha 29 membri (di cui 13 banche 
e 16 istituzioni finanziarie) in 17 Paesi, con 30,5
miliardi di euro di asset totali e 670mila clienti24.
Sei membri di Febea fanno anche parte di Gabv.

All’interno della carta dei valori di Febea 
si individuano CINQUE ELEMENTI DISTINTIVI

delle banche etiche e sostenibili25:
1. Il loro ruolo a sostegno del bene comune

e del diritto al credito, che viene concesso a
favore di progetti culturali, sociali e ambientali. 
2. L’origine del denaro, che viene raccolto 
dai risparmi dei clienti, generati da attività
nell’economia reale. 
3. L’impiego del denaro, con il sostegno 
di progetti sociali e ambientali, promossi 
in particolare da organizzazioni non profit 
e la valutazione dell’impatto socio-ambientale
dei finanziamenti concessi. Le banche etiche

escludono ogni investimento in settori
controversi (tabacco, gioco d’azzardo,
armamenti, OGM, energia nucleare, ecc.). 
4. Il ritorno all’attività bancaria tradizionale,
basata sulla raccolta di risparmi e 
la concessione di crediti (e non su attività
finanziarie speculative, spesso accompagnate
dalla presenza di filiali in paradisi fiscali). 
5. La partecipazione attiva dei soci e dei
lavoratori all’attività della banca attraverso 
un modello di governance inclusivo, che preveda
anche il raggiungimento di un profitto equo e un
limite massimo nel rapporto tra il salario più alto 
e quello più basso pagato ai dipendenti (pari a 7:1).

Febea rappresenta i suoi membri con le istituzioni
Ue, e svolge un’attività di lobby per promuovere 
il ruolo della finanza etica. A differenza della Gabv,
ha contribuito a sviluppare una serie di strumenti
finanziari che aiutano a perseguire i suoi scopi
sociali. Tra questi si segnalano la cooperativa
finanziaria Sefea, che sostiene i membri di Febea
(ma non solo) con finanziamenti e apporto 
di capitale, CoopEst, che finanzia lo sviluppo
economico e sociale nell’Europa centro-orientale
e CoopMed, che promuove istituzioni 
di microfinanza nel bacino del Mediterraneo.

LA FEDERAZIONE EUROPEA DELLE BANCHE ETICHE E ALTERNATIVE (FEBEA)

24 Cfr. http://www.febea.org/en/febea/news/our-numbers
25 Cfr. Febea, Charter approved by the Annual General Meeting of 16 june 2015. Link: https://goo.gl/g2FgWZ
26 Cfr. Inaise, A propos, sezione del sito internet dell’associazione. Link: http://inaise.org/info/a-propos/


Gli investimenti
socialmente 
responsabili

PARTE SECONDA

49 CAPITOLO 1

Definire gli investimenti responsabili

65 CAPITOLO 2

La dimensione degli investimenti SRI in Europa

71 CAPITOLO 3

L’ombra del greenwashing


Glossario

BOND
Altrimenti detto “obbligazione”, è un contratto con 
il quale una parte ottiene un prestito da diversi
creditori impegnandosi a restituirlo con gli interessi
ad una certa scadenza.

CAPITALIZZAZIONE AZIONARIA
La somma del valore di tutte le azioni di una società
al prezzo di mercato registrato al momento della
rilevazione.

FONDO SOVRANO
Fondo di proprietà governativa che opera investendo
sul mercato capitali frutto di entrate pubbliche (tasse
e proventi di società a controllo statale).

GOVERNANCE
L’insieme delle regole, dei principi e delle procedure
che disciplinano la gestione delle attività di
un’azienda o di un’organizzazione in generale. 

INVESTITORI ISTITUZIONALI
Grandi operatori che investono capitali elevati e
possono anche operare su titoli finanziari più
complessi (derivati, asset-backed securities ecc.)
rispetto a quelli che interessano la clientela retail.

MERCATO RETAIL
Il mercato che coinvolge una clientela di piccoli
risparmiatori che operano con capitali pro capite
relativamente ridotti attraverso operazioni
finanziarie non particolarmente complesse.

PORTAFOGLIO
L’insieme degli investimenti di un fondo
(partecipazioni azionarie, obbligazioni sottoscritte,
altri titoli).

STAKEHOLDER
O portatore di interesse. Soggetto coinvolto
direttamente o indirettamente in un’iniziativa o nelle
attività di un’azienda. Il termine rappresenta
un’estensione del concetto di shareholder, che indica
semplicemente l’azionista.


investimento sostenibile e responsabile (Su-

stainable and Responsible Investment, “SRI”) è un

approccio caratterizzato da un orientamento

di lungo periodo che integra i fattori ambientali, sociali e di

GOVERNANCE (Enviroment, social, governance, “ESG”) nel

processo di ricerca, analisi e selezione dei titoli che compon-

gono il PORTAFOGLIO degli investimenti. L’approccio unisce

l’analisi dei fondamentali e l’engagement (l’attivismo degli

azionisti attraverso la partecipazione alla vita assembleare, il

voto e l’implementazione di campagne di pressione, ndr) alla

valutazione dei fattori ESG, con l’obiettivo di intercettare ren-

dimenti a lungo termine e di offrire un beneficio alla società

influenzando (positivamente, ndr) il comportamento delle

aziende”1. È questa la definizione elaborata dall’ultimo rap-

porto del Forum Europeo per gli Investimenti Sostenibili e

Responsabili (European Sustainable Investment Forum, EU-

ROSIF), un’associazione che comprende diversi fora nazionali

del Vecchio Continente a cui partecipano oltre 400 organiz-

zazioni e alcuni dei principali operatori del settore. Un peri-

metro piuttosto largo che si definisce in modo più preciso at-

traverso l’individuazione delle strategie di investimento.

La definizione offerta da EUROSIF nel primo studio sul

settore pubblicato nel 20032 si basava su tre elementi che ca-

Gli investimenti
responsabili
hanno permesso
di integrare 
i fattori sociali,
ambientali 
e di governance
nella scelta 
dei titoli
di un portafoglio
finanziario 

CAPITOLO 1

Definire 
Gli investimenti
responsabili

1 EUROSIF, “European SRI Study 2016”, 10 novembre 2016. Di qui in poi
indicato come “EUROSIF, 2016”.
2 EUROSIF, “Socially Responsible Investment among European Institutional
Investors 2003 Report”, settembre 2003.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 49

“l’


ratterizzavano i processi di scelta e di gestione dei titoli.

L’analisi di allora, in particolare, descriveva l’investimento

socialmente responsabile come un fenomeno caratterizzato

da tre strategie individuali: lo screening elaborato (detto

“Core SRI”), lo screening semplice e l’engagement. “Il termine

‘investimento sostenibile e responsabile’ è stato introdotto

nel 2008 quando le strategie di screening erano già state sud-

divise nelle sottocategorie di screening negativo e positivo, e

ad esse erano state aggiunte le strategie di integrazione e

screening normativo (Norms-based screening)”3.

Oggi alla definizione adottata da EUROSIF si affiancano

ulteriori strategie di selezione e gestione degli investimenti.

L’elenco, identificato dalla classificazione introdotta nel 2012

e tuttora confermata, ne comprende sette:

1. esclusione Di titoli Dall’universo investibile

(Exclusion of holdings from investment universe)

2. screeninG normativo (Norms-based screening)

3. azionariato attivo (Engagement and voting on su-

stainability matters)

4. inteGrazione esG (Integration of ESG factors in finan-

cial analysis)

5. selezione Di titoli “best-in-class” (“Best-in-Class”

investment selection)

6. investimenti a tema sostenibile (Sustainability

themed investments)

7. impact investinG (Investimento a impatto positivo)

Nel periodo in esame (2013-2015) il comparto europeo

degli investimenti responsabili analizzato da EUROSIF in 13

diversi Paesi − Austria, Belgio, Danimarca, Finlandia, Francia,

Germania, Italia, Olanda, Polonia, Regno Unito, Spagna, Sve-

zia, Svizzera − ha evidenziato una crescita significativa nel-

l’ambito di tutte e sette le categorie individuate4.

L’attuale
classificazione
identifica sette

strategie 
di selezione 

e gestione 
degli

investimenti

3 EUROSIF, “European SRI Study 2012”, novembre 2012.
4 Le cifre relative al valore delle operazioni rilevate nel mercato europeo sono
tratte da EUROSIF, 2016. Le variazioni percentuali (vedi EUROSIF, 2016 pag. 56)
sono state calcolate rispetto ai dati del rapporto EUROSIF, “European SRI
Study 2014”, ottobre 2014. Di qui in poi indicato come “EUROSIF, 2014”.

50 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto


esclusione Di titoli Dall’universo

investibile

La strategia prevede l’esclusione a priori o a posteriori di un

settore produttivo o di una compagnia il cui business risulta

incompatibile con i criteri ESG o con gli standard normativi in-

ternazionali. “Il processo di esclusione include tipicamente la

valutazione sull’ammontare dei ricavi o degli altri profitti

aziendali generato dal prodotto che viene escluso. Questa stra-

tegia ha sperimentato negli anni una crescita esponenziale”5.

Secondo EUROSIF le esclusioni più comuni riguardano il

settore degli armamenti. A seguire, per volume di disinvesti-

mento, tabacco, energia nucleare, pornografia, gioco d’az-

zardo, alcol e test sugli animali.

Nella classifica di categoria la Svizzera occupa la prima

posizione del Continente con 2,5 trilioni di euro, seguita dal

Regno Unito a quota 1,9 trilioni.

1

Valore
delle operazioni:

€ 10.151 miliardi

Tasso di crescita:

48%

5 Ibidem.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 51

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

S
vi

zz
e

ra

R
e

g
n

o
 U

n
it

o

G
e

rm
a

n
ia

O
la

n
d

a

S
ve

zi
a

F
ra

n
c

ia

It
a

lia

D
a

n
im

a
rc

a

B
e

lg
io

F
in

la
n

d
ia

S
p

a
g

n
a

A
u

st
ri

a

P
o

lo
n

ia
2
.7
6
9

4
2
.7
3
6

12
3
.5
16

13
8
.4
2
2

2
5
3
.9
4
6

3
0
5
.1
0
9

5
6
9
.7
2
8

6
6
6
.2
15

7
14
.6
3
8

1.
12
3
.1
3
3

1.
8
0
3
.4
7
3

1.
8
7
0
.8
9
6

2
.5
3
6
.0
14

[in milioni di euro]
Gli investimenti

Exclusion of holdings 

in europa

Fonte: EUROSIF, 2016. 
Nostre elaborazioni.

GRAFICO 1


Finanziare il fossile? Dare impulso all’industria degli ar-

mamenti? Sostenere la produzione e la vendita del tabacco?

Per molti risparmiatori sono ipotesi nient’affatto desidera-

bili a fronte delle convinzioni personali e delle motivazioni

di ordine morale. Ma quando si mettono i propri risparmi in

un normale fondo di investimento che non segue specifici

criteri ESG il rischio di finanziarie attività lecite ma per lo

meno discutibili è davvero alto. Per capirlo analizziamo un

esempio standard offerto da un tipico fondo comune di in-

vestimento: “Eurizon Azioni America”, un veicolo della so-

cietà di gestione Eurizon Capital Sgr SpA del Gruppo Intesa

Sanpaolo6. L’investimento nel fondo, operativo dal 15 gen-

naio 1996, si realizza attraverso la sottoscrizione o il succes-

sivo acquisto di quote da parte del soggetto che investe.

Nell’ultima relazione annuale di gestione al 30 dicembre

20167 viene riportato l’elenco dei principali titoli in portafo-

glio con il relativo peso di ciascuno in termini percentuali sul

portafoglio. La lista, che comprende i 74 titoli con un peso non

inferiore allo 0,5%, copre l’84,6% del capitale complessivo. 

Il fondo opera sul mercato americano investendo in azioni

di grandi corporation quotate. Ai primi posti della graduatoria

− per peso degli investimenti − si collocano le classiche blue

chips: grandi imprese multinazionali i cui nomi sono ampia-

mente noti anche ai non esperti di finanza (tra queste Apple,

Microsoft, Pepsi e General Electric). Scorrendo l’elenco si tro-

vano quindi diverse imprese del settore fossile, tra cui Ana-

darko Petroleum, Valero Energy, Conoco Phillips ed Exxon. Le

partecipazioni in queste quattro aziende coprono da sole il

5,6% del capitale del fondo. Le imprese del fossile, controverse

per definizione dal punto di vista della finanza etica, possono

essere presenti, come vedremo, anche nei fondi responsabili.

Ma in quel caso, è altrettanto noto, l’acquisizione di quote da

parte del fondo può essere di natura strumentale − essendo rea-

lizzata con l’obiettivo di avviare campagne di engagement8 −

oppure può essere il risultato di una strategia Best-in-class9. 

Nel portafoglio del fondo Eurizon, infine, spicca la parte-

cipazione in due aziende particolarmente controverse: la

fonDo stanDarD: 
qualche brutta sorpresa…

52 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

6 Si è scelto Eurizon perché è tra
le più grandi Sgr (Società di gestione
del risparmio) italiane, per asset
totali gestiti, che propongono anche
fondi comuni di investimento etici.
Le criticità riscontrate nel fondo
Eurizon sono comuni a tutti i fondi
tradizionali che non adottino 
alcun tipo di criterio etico.
7 Eurizon Azioni America, “Relazione
annuale al 30/12/2016”. La relazione
è scaricabile all’indirizzo
https://www.eurizoncapital.it/script
Web40/eurizon/service/documenti/
documento?id=254683
8 Come nel caso delle campagne 
per la promozione di una gestione
più responsabile delle attività 
di impresa attraverso la conversione
del core business dal fossile alle
rinnovabili, ad esempio.
9 Vedi paragrafo “Best-in-class”.


Northrop Grumman Corporation, una grande azienda ameri-

cana del settore difesa, e la multinazionale del tabacco Philip

Morris. Due titoli, questi ultimi, che non compaiono ovvia-

mente nel portafoglio del fondo Eurizon Azionario Interna-

zionale Etico, dal quale, per altro, sono anche assenti alcune

imprese del fossile tra cui Conoco Philips ed Exxon10.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 53

10 Eurizon Azionario Internazionale
Etico, “Relazione annuale 
al 30/12/2016”. La relazione 
è scaricabile all’indirizzo
https://www.eurizoncapital.it/script
Web40/eurizon/service/documenti/
documento?id=254690

eurizon azioni america: principali titoli in portafoglio al 30/12/2016TABELLA 1

Quantità Controvalore in euro % su totale attività

APPLE INC 96.465 10.592.634 4,3%
NORTHERN TRUST CORP 108.562 9.165.628 3,8%
BANK OF AMERICA CORP 403.871 8.462.242 3,6%
MICROSOFT CORP 105.338 6.205.929 2,5%
CCT FR 06/22 5.000.000 5.029.500 2,1%
LOWE S COS INC 72.000 4.854.838 2,0%
T 0. 625 09/17 5.000.000 4.733.724 1,9%
JP MORGAN CHASE +CO 57.077 4.669.518 1,9%
PEPSICO INC 46.408 4.603.621 1,9%
GENERAL ELECTRIC CO 151.226 4.530.687 1.8%
ANADARKO PETROLEUM C 68.428 4.523.806 1,8%
ALPHABET INC CL C 5.815 4.255.163 1,7%
ALPHABET INC CL A 5.497 4.129.981 1,7%
LAM RESEARCH CORP 40.437 4.053.476 1,7%
DOVER CORP 56.136 3.987.931 1,6%
CITIGROUP INC 69.578 3.920.380 1,6%
UNION PACIFIC CORP 38.294 3.764.230 1,5%
DEERE & CO 36.323 3.548.445 1,4%
CISCO SYSTEMS INC 116.088 3.326.077 1,4%
VALERO ENERGY CORP 50.485 3.270.097 1,3%
CATERPILLAR INC 37.145 3.266.013 1,3%
AT+TINC 79.073 3.188.409 1,3%
CONOCO PHILLIPS 66.713 3.171.358 1,3%
ARCH CAPITAL GROUP L 37.525 3.069.952 1,3%
EXXON MOBIL CORP 35.047 2.999.139 1,2%
MARSH+MCLENNAN COS 44.210 2.833.045 1,2%
AUTOMATIC DATA PROCE 28.225 2.750.382 1,1%
FACEBOOK INC A 24.831 2.708.515 1,1%
WALGREENS BOOTS ALL 34.124 2.677.509 1,1%
CONCHO RESOURCES INC 21.078 2.649.863 1,1%
JOHNSON+JOHNSON 23.481 2.564.822 1,0%
KEYCORP 147.151 2.548.897 1,0%
CIGNA CORP 19.640 2.483.792 1,0%
MONDELEZ INTERNATION 56.883 2.390.731 1,0%
VERIZON COMMUNICATIO 46.679 2.362.385 1,0%
GILEAD SCIENCES INC 32.954 2.237.342 0,9%


54 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Fonte: Eurizon Capital, “Relazione di gestione al 30 dicembre 2016”.

Quantità Controvalore in euro % su totale attività

PFIZER INC 72.217 2.223.852 0,9%
MAXIM INTEGRATED PR 59.563 2.178.094 0,9%
AVERY DENNISON CORP 32.369 2.154.967 0,9%
NXP SEMICONDUCTORS N 22.103 2.053.866 0,8%
ALLSTATE CORP 29.000 2.037.905 0,8%
INTL BUSINESS MACHIN 12.522 1.970.635 0,8%
AXALTA COATING SYSTE 76.021 1.960.437 0,8%
SCHLUMBERGER LTD 23.777 1.892.467 0,8%
SIMON PPTY 11.200 1.886.612 0,8%
MERCK+CO. INC. 33.438 1.866.314 0,8%
NORTHROP GRUMMAN COR 8.220 1.812.569 0,7%
BERKSHIRE HATHAWAY I 11.511 1.778.680 0,7%
ELILILLY+CO 25.382 1.769.942 0,7%
KELLOGG CO 24.966 1.744.720 0,7%
ENERGIZER SPINCO INC 40.778 1.724.680 0,7%
BOSTON PROPERTIES 14.000 1.669.514 0,7%
AMGEN INC 11.932 1.654.020 0,7%
MORGAN STANLEY 40.753 1.632.438 0,7%
VISA INC CLASS A SHA 21.508 1.590.950 0,6%
AMAZON.COM INC 2.200 1.564.081 0,6%
WELLSFARGO+CO 28.504 1.489.315 0,6%
LUXOTTICA ADR 29.000 1.476.464 0,6%
GANNETT SPINCO INC 160.000 1.472.956 0,6%
TIME WARNER INC 16.000 1.464.309 0,6%
MCDONALDS CORP 12.500 1.442.522 0,6%
ROSS STORES INC 23.000 1.430.481 0,6%
PHILIP MORRIS INTERN 16.416 1.423.939 0,6%
BIOMARIN PHARMACEUTI 18.000 1.413.719 0,6%
QUALCOMM INC 22.511 1.391.531 0,6%
FERRARI NV 25.000 1.378.052 0,6%
CELGENE CORP 12.530 1.375.063 0,6%
REDHAT 20.278 1.340.011 0,5%
BERRY PLASTICS GROUP 28.733 1.327.480 0,5%
EDGEWELL PERSONAL CA 19.082 1.320.498 0,5%
ABBVIE INC WHEN ISSU 22.036 1.308.267 0,5%
TRIPADVISOR INC 29.000 1.274.928 0,5%
COCA COLA CO/THE 32.330 1.270.824 0,5%
BIOGEN INC 4.645 1.248.854 0,5%
Totale 207.546.017 84,6%
Altri strumenti finanziari 33.813.088 13,8%
Totale 241.359.105 98,4%


screeninG normativo

In base a questa strategia gli investimenti sono sottoposti

a screening con l’obiettivo di valutare la compatibilità delle

imprese in portafoglio con gli standard minimi di business

practice basati sulle normative internazionali di riferimento14.

2

11 Norges Bank Investment Management, “Responsible Investment
Government Pension Fund Global. No. 03/201”, marzo 2017.
12 Reuters, “Norway drops Asian palm oil firms in show of green credentials”,
8 marzo 2013.
13 Rainforest Foundation Norway, “Worlds Largest Sovereign Wealth Fund
Drops Companies Over Deforestation”, 9 marzo 2016.
14 United Nations-supported Principles for Responsible Investment
(https://www.unpri.org/), “PRI Reporting Framework 2016 Main definitions”,
novembre 2015. Il corpus normativo comprende: i Global Compact Principles
delle Nazioni Unite, la Dichiarazione Universale dei Diritti dell’Uomo integrata
dai “Guiding Principles on Business and Human Rights: Implementing 
the United Nations ‘Protect, Respect and Remedy’ Framework”, gli standard
dell’International Labour Organization (ILO Tripartite Declaration 
of Principles concerning Multinational Enterprises and Social Policy), 
la Convenzione Anticorruzione delle Nazioni Unite (United Nations
Convention Against Corruption) e le linee guida dell’OCSE per le imprese
multinazionali (OECD Guidelines for Multinational Enterprises).

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 55

“La produzione di olio di palma in Malesia e 
in Indonesia è ampiamente nota come uno dei
principali fattori della deforestazione tropicale.
La nostra analisi iniziale del fenomeno
ha determinato il disinvestimento da 29 aziende
del settore dell’olio di palma tra il 2012 e il 2015.
La produzione delle aziende era considerata
insostenibile”. Così i gestori del Norway’s
Government Pension Fund Global, il più grande
fondo sovrano del Pianeta, nell’ultima relazione
annuale pubblicata a marzo11.
Nel 2012 il fondo norvegese aveva disinvestito
da 23 aziende asiatiche del settore, un’iniziativa
resa nota all’inizio dell’anno successivo nella
relazione annuale. Tra le imprese abbandonate
dal fondo si segnalavano KL Kepong, Golden
Agri-Resources Ltd e Wilmar, una società,
quest’ultima, quotata alla borsa di Singapore 
e nella quale Oslo aveva investito in precedenza

382 milioni di corone (67,3 milioni di dollari 
al cambio dell’epoca)12. Negli anni seguenti 
le azioni di disinvestimento non si sono fermate.
Nel 2015 il fondo ha liquidato le sue partecipazioni
in altre 6 imprese del settore: Daewoo
International Corp, POSCO, Genting Bhd, 
IJM Corp Bhd, First Pacific e Kulim Malaysia13.
L’anno seguente Oslo ha avviato ulteriori indagini
sul settore ma gli esiti non sono stati
incoraggianti. “Il settore nel suo complesso 
– si legge nell’ultimo report annuale – si trova
tuttora di fronte a ostacoli significativi. 
Tra questi la tracciabilità e la sostenibilità 
della catena di fornitura, e l’espansione della
produzione in alcune aree dell’Africa dove
questioni come la governance, la proprietà dei
terreni e il rispetto dei diritti umani sono motivo
di preoccupazione”. Il fondo ha così deciso di
confermare tuttora le scelte di disinvestimento.

olio Di palma? no, Grazie. la norveGia taGlia i fonDi

Valore
delle operazioni:

€ 5.088 miliardi

Tasso di crescita:

40%


La strategia si orienta secondo due direzioni15:

1. Definire l’universo investibile in base alla normativa in-

ternazionale relativa agli investimenti responsabili e alle

tematiche ESG;

2. Individuare all’interno del portafoglio quelle imprese

che operano in contrasto con le norme di riferimento sce-

gliendo quindi di agire secondo due possibili opzioni:

l’engagement, con l’obiettivo di indurre l’impresa stessa

ad adeguarsi cambiando comportamento, o l’esclusione

del titolo dal portafoglio.

In Europa gli investimenti soggetti a screening norma-

tivo sono cresciuti del 40% nel periodo in esame. La Francia

guida la classifica degli investimenti Norms-based screening

con 2,7 trilioni di euro di asset gestiti, seguita dall’Olanda a

quota 936 miliardi. Il dato continentale potrebbe essere sot-

tostimato dal momento che la ricerca EUROSIF non include

la Norvegia dove questa strategia − come accade del resto in

tutti i Paesi nordici − è ampiamente utilizzata. Emblematica,

56 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

F
ra

n
c

ia

O
la

n
d

a

It
a

lia

S
ve

zi
a

D
a

n
im

a
rc

a

F
in

la
n

d
ia

S
vi

zz
e

ra

B
e

lg
io

S
p

a
g

n
a

G
e

rm
a

n
ia

A
u

st
ri

a

R
e

g
n

o
 U

n
it

o

P
o

lo
n

ia
2
.7
6
9

7
.8
0
6

7
.9
2
0

15
.3
7
9

2
4
.0
0
3

5
0
.4
2
6

7
5
.0
5
1

11
1.
8
6
8

2
6
1.
7
7
6

3
7
8
.1
8
9

5
6
5
.6
0
7

9
3
6
.3
9
9

2
.6
5
0
.5
8
2

[in milioni di euro]
Gli investimenti 

Norms-based screening

in europa

Fonte: EUROSIF, 2016. 
Nostre elaborazioni.

GRAFICO 2

Lo Statens pensjonsfond, conosciuto anche
come Pensjonsfondet o Oljefondet o più
semplicemente con il nome internazionale 
di Government Pension Fund of Norway 
è il fondo pubblico del governo norvegese. 
Da tempo è anche il più grande fondo sovrano
del mondo16. Il fondo, che opera secondo 
linee guida ESG e che si avvale di un comitato

etico, investe in 8.985 imprese e in 77 diversi
Paesi. Nel suo portafoglio si colloca l’1,3%
delle azioni presenti sul mercato mondiale 

e il 2,3% dei titoli quotati in Europa. 
La sua capitalizzazione, che ha conosciuto
un’accelerazione della crescita soprattutto nel
corso dell’ultimo decennio, è pari oggi a 8.061
miliardi di corone, circa 1 trilione di dollari17.

il fonDo pensione norveGese, colosso Globale

15 Ibidem.
16 CNBC, “The World’s Biggest
Sovereign Wealth Funds in 2017”,
settembre 2017.
17 Norges Bank Investment
Management,
https://www.nbim.no/en/the-fund/,
accesso a ottobre 2017.


in questo senso, l’attività del FONDO SOVRANO di Oslo che

rappresenta tuttora un punto di riferimento a livello globale

nel settore degli investimenti responsabili.

azionariato attivo

L’azionariato attivo interessa in Europa investimenti

complessivi per 4.270 miliardi (+30% rispetto al 2013), una

cifra che vale il terzo posto nella graduatoria delle strategie

più diffuse secondo i dati EUROSIF. Come spiegato dalla

stessa organizzazione in una relazione diffusa nel 2013, le

motivazioni che accompagnano questa strategia possono es-

sere molteplici. Tra queste: “massimizzare i rendimenti pon-

derati per il rischio, migliorare la condotta del business, sot-

toporre all’attenzione questioni etiche o morali e contribuire

allo sviluppo sostenibile. Molti investitori giudicano l’enga-

gement come un dovere nei confronti dei loro beneficiari”18.

L’attività trova anche una sponda normativa a livello

continentale. Il 3 aprile 2017 il Consiglio Europeo ha appro-

vato la Shareholders Rights Directive (SRD), una norma che si

propone di “rafforzare il coinvolgimento degli azionisti

nelle grandi compagnie europee”19. La Direttiva aggiorna le

linee guida fissate dal precedente intervento normativo

(Shareholders’ Rights Directive 2007/36/EC) alla luce del-

l’esperienza della crisi finanziaria che, rileva il Consiglio, ha

evidenziato come gli stessi azionisti si siano trovati troppo

spesso a tollerare le strategie più rischiose di un manage-

ment eccessivamente focalizzato sui rendimenti di breve pe-

riodo piuttosto che su una visione di lungo termine. “La

3

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 57

18 EUROSIF, “Shareholder
Stewardship: European ESG
Engagement Practices 2013”,
settembre 2013 in EUROSIF, 2016.
19 Consiglio Europeo, “Shareholders’
rights in EU companies: Council
formal adoption”, press release, 
3 aprile 2017.

0
1.000
2.000
3.000
4.000
5.000
6.000
7.000
8.000
9.000

2
0
17

2
0
16

2
0
15

2
0
14

2
0
13

2
0
12

2
0
11

2
0
10

2
0
0
9

2
0
0
8

2
0
0
7

2
0
0
6

2
0
0
5

2
0
0
4

2
0
0
3

2
0
0
2

2
0
0
1

2
0
0
0

19
9
9

19
9
8

Valore di mercato

Asset immobiliari Obbligazioni Azioni

[in miliardi di corone]
la capitalizzazione

del fondo norvegese

(1998-2017)

Fonte: Norges Bank Investment
Management, https://www.nbim.
no/en/the-fund/market-value/,
accesso a ottobre 2017.

GRAFICO 3

Valore
delle operazioni:

€ 4.270 miliardi

Tasso di crescita:

30%


nuova direttiva − spiega il Consiglio − prevede requisiti spe-

cifici per incoraggiare l’impegno degli azionisti e incremen-

tare la trasparenza”.

Tali requisiti si applicano alle seguenti aree: 

• Remunerazione dei manager

• Identificazione degli azionisti

• Facilitazione dell’esercizio dei diritti degli azionisti

• Trasmissione delle informazioni

• Trasparenza sull’attività degli INVESTITORI ISTITUZIONALI,

degli asset manager e dei consulenti (proxy advisors)

• Related party transactions, ovvero le transazioni e gli accordi

che intervengono tra due parti caratterizzate da un qualche

legame o rapporto d’affari precedente all’operazione.

Nel biennio in esame, gli investimenti sottoposti a enga-

gement and voting condotti in Europa sono cresciuti del 30%.

Il Regno Unito svetta in graduatoria con 2,6 trilioni di euro

davanti all’Olanda (726 miliardi). Davvero notevole l’espan-

sione in Svizzera: +103% nel valore degli investimenti tra il

2013 e il 201520.

In due anni,
gli investimenti

di azionariato
attivo sono saliti 
del 30%. In testa 

alla classifica
il Regno Unito
con 2,6 trilioni 

di euro  

20 EUROSIF, 2016.

58 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

0.000

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

R
e

g
n

o
 U

n
it

o

O
la

n
d

a

S
ve

zi
a

D
a

n
im

a
rc

a

S
vi

zz
e

ra

F
in

la
n

d
ia

B
e

lg
io

It
a

lia

F
ra

n
c

ia

G
e

rm
a

n
ia

S
p

a
g

n
a

A
u

st
ri

a

P
o

lo
n

ia
0 3
.7
9
1

10
.4
5
5

3
1.
8
8
0

3
8
.5
0
0

4
3
.3
0
3

4
5
.6
4
5

4
6
.7
11

7
7
.3
4
5

2
2
7
.6
5
1

4
4
4
.7
19

7
2
6
.3
14

2
.5
7
3
.7
3
1

[in milioni di euro]
Gli investimenti

Engagement and

voting in europa

Fonte: EUROSIF, 2016.
Nostre elaborazioni.

GRAFICO 4

Alla fine del 2014 alcuni fondi pensione italiani
guidati dal fondo Cometa, il più grande della sua
categoria a livello nazionale, 
hanno lanciato una campagna di pressione 
nei confronti delle banche in cui avevano 
una partecipazione in relazione al tema 
del cambiamento climatico. I 14 fondi coinvolti 
e coordinati da Assofondipensione hanno 

così potuto avviare la prima operazione 
di engagement collettivo in Italia con l’obiettivo
di indurre le banche a rendere note 
le informazioni sull’impatto del loro business 
e dei loro investimenti sul fenomeno 
del riscaldamento globale.
L’azione si è svolta in collaborazione con Vigeo,
l’agenzia di rating etico che ha contattato

azionariato attivo: i fonDi pensione in pressinG sul clima


inteGrazione esG

Secondo i Principles for Responsible Investment (PRI), l’ini-

ziativa lanciata nel 2005 dalle Nazioni Unite attraverso il

coinvolgimento di una rete di investitori chiamati ad elabo-

rare alcune linee guida per l’implementazione degli investi-

menti responsabili, la ESG integration consiste nella “inclu-

sione esplicita e sistematica da parte dei manager dei fattori

ESG nell’analisi finanziaria tradizionale”21.

Questa strategia, nota EUROSIF, sembra essere diventata

particolarmente popolare tra gli operatori tanto che oltre

l’80% degli investitori interpellati nell’indagine dichiara di

aver inserito tale criterio all’interno della documentazione

formale che definisce la policy della compagnia22.

Le pratiche di integrazione, in ogni caso, restano difficili

da valutare, come ammette la stessa EUROSIF: “A causa della

significativa mancanza di chiarezza nel perimetro dell’inte-

grazione dei fattori ESG, è tuttora molto difficile valutare la

misura con la quale poter effettivamente confrontare le stra-

tegie che rientrano nella stessa denominazione. Nello Studio

2014, EUROSIF ha cercato di definire le categorie che potreb-

bero essere utilizzate per inquadrare l’approccio di integra-

zione applicato dai gestori degli asset. Tuttavia, stando ai ri-

sultati di quest’anno, riteniamo che ci siano ancora troppe

variabili sconosciute che svolgono un ruolo nell’influenzare

in modo significativo le pratiche di integrazione. In conclu-

sione il concetto di integrazione deve ancora essere fissato e

la sua definizione cambia a seconda del Paese e del gestore

patrimoniale”23.

4

21 United Nations-supported
Principles for Responsible Investment
(https://www.unpri.org/), “PRI
Reporting Framework 2016 Main
definitions”, novembre 2015.
22 EUROSIF, 2016.
23 Ibidem.
24 Il Sole 24 Ore, “Il pressing 
dei fondi pensione contro 
il riscaldamento globale (mentre 
le banche…)”, 17 novembre 2015.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 59

nell’occasione 40 banche internazionali 
in Nord America, Europa, Giappone e Australia.
“Hanno replicato in 23 e le risposte più
esaurienti sono state quelle di australiani 
ed europei”, ha riferito l’analista di Vigeo,
Stefano Ramelli, ripreso da Il Sole 24 Ore,
evidenziando lo scarso interesse per il tema
mostrato dagli istituti americani e nipponici. 
“Le risposte più esaurienti hanno riguardato
l’inserimento del rischio cambiamento climatico

nei processi di risk management” riferiva 
il quotidiano della Confindustria. 
“Tante le risposte anche per i prodotti e 
i servizi ‘green’ venduti alla clientela. 
Soltanto una banca ha invece risposto in modo
esauriente sulla ‘rendicontazione agli
STAKEHOLDER del rischio clima’ e appena 
quattro hanno fatto chiarezza sulla
‘quantificazione delle emissioni di CO2

del portafoglio clienti’”24.

Valore
delle operazioni:

€ 2.646 miliardi

Tasso di crescita:

39%


In Europa gli investimenti caratterizzati da criteri di ESG

integration ammontano a 2,6 trilioni di euro, il 39% in più ri-

spetto alla rilevazione precedente. Il Regno Unito è il prima-

tista continentale (1.136 miliardi di euro) davanti a Olanda

(441 miliardi) e Svezia (359 miliardi).

selezione Di titoli “best-in-class”

È la strategia messa in campo dagli investitori che sele-

zionano le imprese capaci di ottenere i migliori punteggi in

termini ESG all’interno del loro comparto economico. 

La strategia può essere applicata a tutti i settori, anche a

quelli controversi. “Un fondo SRI, ad esempio, può agire in

base a criteri che gli consentono di investire nel settore gas e

petrolio ma limitatamente a quelle compagnie che si defini-

scono ‘best in class’, ovvero le migliori della categoria sulla

base dei risultati emersi nello screening ESG”25.

5

25 Ibidem.

60 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

0

250.000

500.000

750.000

1.000.000

1.250.000

1.500.000

R
e

g
n

o
 U

n
it

o

O
la

n
d

a

S
ve

zi
a

F
ra

n
c

ia

S
vi

zz
e

ra

B
e

lg
io

D
a

n
im

a
rc

a

It
a

lia

F
in

la
n

d
ia

G
e

rm
a

n
ia

S
p

a
g

n
a

A
u

st
ri

a

P
o

lo
n

ia
0 1.
3
6
3

8
.2
8
3

2
7
.7
3
3

4
4
.2
10

4
5
.0
0
8

6
3
.1
4
9

9
0
.3
8
4

9
2
.8
7
6

3
3
8
.1
7
0

3
5
8
.5
2
0

4
4
0
.6
9
5

1.
13
5
.9
5
5

[in milioni di euro]
Gli investimenti esG

integration in europa

Fonte: EUROSIF, 2016.
Nostre elaborazioni.

GRAFICO 5

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

F
ra

n
c

ia

O
la

n
d

a

S
vi

zz
e

ra

G
e

rm
a

n
ia

B
e

lg
io

S
ve

zi
a

R
e

g
n

o
 U

n
it

o

A
u

st
ri

a

It
a

lia

P
o

lo
n

ia

S
p

a
g

n
a

F
in

la
n

d
ia

D
a

n
im

a
rc

a
15 4
3
9

2
.5
3
5

2
.7
17

4
.0
5
8

8
.1
5
3

8
.3
6
8

10
.9
6
7

17
.5
4
2

2
1.
0
8
8

3
8
.8
6
6

5
6
.6
4
5

3
2
1.
9
8
4

[in milioni di euro]
Gli investimenti 

best-in-class in europa

Fonte: EUROSIF, 2016.
Nostre elaborazioni.

GRAFICO 6

Valore
delle operazioni:

€ 493 miliardi

Tasso di crescita:

40%


Negli ultimi due anni gli investimenti Best-in-Class sono

cresciuti in Europa del 40% toccando quota 493 miliardi di

euro grazie soprattutto al contributo della Francia, dove il va-

lore di questa categoria di investimenti raggiunge i 322 mi-

liardi 26.

investimenti a tema sostenibile

La strategia consiste nella scelta di aree di investimento

che sono tipicamente correlate con l’idea stessa di “sviluppo

sostenibile”. Le operazioni coinvolgono così una varietà di te-

matiche a partire da quelle ambientali. Determinante il cre-

scente impegno degli investitori che negli ultimi anni, rileva

EUROSIF27, “hanno cercato di evidenziare come la finanza

possa reindirizzare i capitali e contribuire a spingere la tran-

sizione verso un’economia a basse emissioni di carbonio”. Gli

operatori europei, in particolare, avrebbero puntato molto

sul finanziamento dei progetti legati all’efficienza energe-

tica e all’energia rinnovabile28. In questa categoria di investi-

menti rientra a pieno titolo anche il fenomeno dei green

BONDS, la cui espansione appare evidente tanto a livello eu-

ropeo quanto a livello globale29.

Negli ultimi due anni gli investimenti soggetti a questo

criterio sono cresciuti del 146%. La Francia (43 miliardi) 

ha guidato l’espansione continentale con una crescita dei

6

26 Ibidem.
27 Ibidem.
28 Ibidem.
29 Vedi Parte quarta.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 61

0

10.000

20.000

30.000

40.000

50.000

F
ra

n
c

ia

O
la

n
d

a

R
e

g
n

o
 U

n
it

o

S
vi

zz
e

ra

G
e

rm
a

n
ia

D
a

n
im

a
rc

a

P
o

lo
n

ia

S
ve

zi
a

It
a

lia

F
in

la
n

d
ia

S
p

a
g

n
a

B
e

lg
io

A
u

st
ri

a
2
7
1

2
7
5

3
0
0

6
5
6

2
.0
6
4

2
.3
15

3
.7
6
2

5
.2
3
2

8
.1
5
7

2
1.
0
17

2
1.
0
2
2

3
7
.1
14

4
3
.0
6
5

[in milioni di euro] Gli investimenti 

a tema sostenibile 

in europa

Fonte: EUROSIF, 2016.
Nostre elaborazioni.

GRAFICO 7

Valore
delle operazioni:

€ 145 miliardi

Tasso di crescita:

146%


sustainability themed investments pari al 213%. Nella classifica

per Paesi, l’Olanda si piazza in seconda posizione con 37 mi-

liardi di euro di investimenti nella categoria; Regno Unito e

Svizzera condividono la terza piazza a quota 21 miliardi30.

impact investinG

È la strategia che consiste nell’implementazione di inve-

stimenti che si ritiene possano avere un impatto positivo

sullo sviluppo sostenibile.

L’espressione “Impact investing” è stata introdotta la

prima volta negli Stati Uniti nel 2007, in occasione del Bella-

gio Summit, organizzato dalla Fondazione Rockefeller. Da

allora l’espressione ha acquisito notevole visibilità. Il tema

ha trovato spazio in occasione del World Economic Forum

2013 di Davos ed è stato al centro del primo G8 Social Impact

Investment Forum realizzato nel Regno Unito nel giugno

dello stesso anno31. In Italia resta rilevante l’interesse mani-

festato da Assogestioni che ha dedicato interamente all’ar-

gomento la terza giornata del Salone del Risparmio 201532.

Una definizione piuttosto puntuale viene dallo studio

condotto nel 2012 da Uli Grabenwarter e Heinrich Liechten-

stein, due ricercatori della IESE Business School dell’Univer-

sità di Navarra. Gli autori dello studio definiscono l’impact

investing come “ogni attività di investimento for profit che

genera intenzionalmente benefici misurabili per la so-

cietà”33. Secondo gli autori, gli elementi chiave della strate-

gia sono:

• la correlazione tra l’impatto e il rendimento finanziario,

due elementi che non possono mai essere dissociati;

• la volontarietà dell’impatto sociale;

• la misurabilità dell’impatto sociale;

• la necessità dell’investimento di generare un beneficio per

la società.

7

30 EUROSIF, 2016
31 EUROSIF, 2014.
32 Forum per la Finanza Sostenibile, Investi Responsabilmente, “Impact
investing: ne sentiremo parlare…”, 11 marzo 2015.
33 Uli Grabenwarter, Heinrich Liechtenstein, “In Search of Gamma - 
An Unconventional Perspective on Impact Investing”, IESE Business School
Working Paper, 25 novembre 2011.

62 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Valore
delle operazioni:

€ 98 miliardi

Tasso di crescita:

385%


Per quanto sia spesso considerato sinonimo di “social in-

vestments”, l’impact investing sembra comprendere, soprat-

tutto in Europa, anche quelle attività di business che gene-

rano un impatto positivo in termini ambientali34. Anche per

questo, la strategia “continua a giocare un ruolo chiave nel

mercato SRI soprattutto dopo la XXI Conferenza Onu sul

Clima (UN Climate Change Conference of the Parties, COP21)

che ha definito un accordo di importanza fondamentale che

ha fissato il quadro per ulteriori investimenti in tecnologie e

infrastrutture a basse emissioni di carbonio”35.

Caratterizzato da una crescita impressionante (+385%

nel biennio in esame), l’impact investing europeo resta co-

munque ridotto dal punto di vista dei valori assoluti.

L’Olanda è il primo mercato continentale con un volume di

operazioni da 41 miliardi di euro davanti alla Danimarca, che

si ferma a 31,5 miliardi36.

34 EUROSIF, 2014.
35 EUROSIF, 2016.
36 Ibidem.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 63

0

10.000

20.000

30.000

40.000

50.000

O
la

n
d

a

D
a

n
im

a
rc

a

S
vi

zz
e

ra

G
e

rm
a

n
ia

R
e

g
n

o
 U

n
it

o

It
a

lia

S
ve

zi
a

F
ra

n
c

ia

F
in

la
n

d
ia

B
e

lg
io

A
u

st
ri

a

S
p

a
g

n
a

P
o

lo
n

ia
3
4

2
6
7

3
2
3

3
4
0

4
4
4

1.
13
8

1.
4
2
1

2
.9
2
7

4
.5
6
4

4
.7
6
3

9
.8
18

3
1.
5
0
0

4
0
.7
9
1

[in milioni di euro]
Gli Impact investments

in europa

Fonte: EUROSIF, 2016. 
Nostre elaborazioni.

GRAFICO 8


numeri e confronto con il resto Del monDo

La stima del valore degli investimenti SRI non è frutto della

semplice somma algebrica. Come rileva EUROSIF, infatti, le

strategie “possono essere applicate simultaneamente in un

crescente numero di combinazioni possibili”. Occorre quindi

“essere cauti nel sommare le strategie” per evitare il rischio di

ottenere una stima sovradimensionata a causa del calcolo

multiplo. “Per misurare le dimensioni di ciascun mercato te-

nendo conto delle strategie combinate, EUROSIF ha chiesto

direttamente ai partecipanti all’inchiesta di fornire il valore

delle strategie SRI senza contare le sovrapposizioni. Grazie a

questo approccio, quando un fondo combina due o più stra-

tegie SRI (ad esempio Best-in-class, esclusioni ed engage-

ment) queste ultime vengono contabilizzate solo una volta

nelle somme finali”.

Lo studio, condotto sui fondi di 13 diversi mercati conti-

nentali − Austria, Belgio, Danimarca, Finlandia, Francia, Ger-

mania, Italia, Olanda, Polonia, Regno Unito, Spagna, Svezia,

Svizzera − ha stimato, secondo il criterio di cui sopra, che il

valore complessivo degli investimenti responsabili in Eu-

ropa ammonti a 11.045 miliardi di euro contro i 9.885 mi-

liardi rilevati nello studio 201437.

Il valore 
degli
investimenti
responsabili 
in Europa
ammonta 
a più di 11mila
miliardi di euro

CAPITOLO 2

la Dimensione 
DeGli investimenti sri
in europa

37 EUROSIF, 2014.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 65


La Francia contribuisce da sola a oltre 1/4 della cifra com-

plessiva con investimenti SRI per circa 3,1 trilioni di euro. Se-

conda in classifica la Germania (1,8 trilioni) che precede

Regno Unito (3ª in graduatoria con 1.555 miliardi) e Svizzera

(4ª, 1.528 miliardi). Gli investimenti responsabili registrati in

Italia, 7ª in classifica, valgono circa 616 miliardi di euro.

I dati complessivi emersi dall’analisi sono riportati nella

TABELLA 2.

66 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

0

1.000.000

2.000.000

3.000.000

4.000.000

F
ra

n
c

ia

G
e

rm
a

n
ia

R
e

g
n

o
 U

n
it

o

S
vi

zz
e

ra

O
la

n
d

a

S
ve

zi
a

It
a

lia

B
e

lg
io

D
a

n
im

a
rc

a

S
p

a
g

n
a

F
in

la
n

d
ia

A
u

st
ri

a

P
o

lo
n

ia
5
.9
9
8

5
2
.1
8
4

6
7
.9
7
8

9
5
.3
3
4

11
8
.3
7
6

3
15
.9
0
0

6
16
.1
5
5

7
9
1.
7
3
9

9
9
1.
4
2
7

1.
5
2
7
.5
8
2

1.
5
5
5
.3
2
8

1.
7
8
6
.3
9
8

3
.1
2
1.
0
8
1

[in milioni di euro]Gli investimenti sri 

in europa

Fonte: EUROSIF, 2016. 
Nostre elaborazioni.

GRAFICO 9

Gli investimenti sri in europa (milioni di euro)TABELLA 2

P
A

E
S

I

B
e

st
-i

n
-C

la
ss

S
u

st
ai

n
ab

ili
ty

T
h

e
m

e
d

N
o

rm
s-

b
as

e
d

S
cr

e
e

n
in

g

E
S

G
In

te
g

ra
ti

o
n

E
n

g
ag

e
m

e
n

t
an

d
 V

o
ti

n
g

E
xc

lu
si

o
n

s
(A

ll)

Im
p

ac
t

In
ve

st
in

g

T
u

tt
e

 le
st

ra
te

g
ie

 in
co

m
b

in
az

io
n

e

Austria 8.153 271 7.920 1.363 3.791 42.736 323 52.184

Belgio 17.542 275 50.426 90.384 45.645 253.946 340 315.900

Danimarca 15 5.232 261.776 63.149 227.651 305.109 31.500 118.376

Finlandia 439 656 111.868 44.210 46.711 138.422 444 67.978

Francia 321.984 43.065 2.650.582 338.170 38.500 666.215 1.138 3.121.081

Germania 21.088 8.157 15.379 27.733 31.880 1.803.473 4.763 1.786.398

Italia 4.058 2.064 565.607 45.008 43.303 569.728 2.927 616.155

Olanda 56.645 37.114 936.399 440.695 726.314 1.123.133 40.791 991.427

Polonia 2.717 3.762 2.769 0 0 2.769 34 5.998

Spagna 2.535 300 24.003 8.283 10.455 123.516 267 95.334

Svezia 10.967 2.315 378.189 358.520 444.719 714.638 1.421 791.739

Svizzera 38.866 21.017 75.051 92.876 77.345 2.536.014 9.818 1.527.582

Regno Unito 8.368 21.022 7.806 1.135.955 2.573.731 1.870.896 4.564 1.555.328

Europa
(13 Paesi)

493.375 145.249 5.087.774 2.646.346 4.270.045 10.150.595 98.329 11.045.479

Fonte: EUROSIF, 2016.


Il dato europeo diffuso da EUROSIF è in linea con quello

reso noto a marzo dalla Global Sustainable Investment Al-

liance (GSIA)38, un network che riunisce cinque diverse asso-

ciazioni: EUROSIF, RIAA (Australia), UKSIF, USSIF (Usa) e VBDO

(Olanda).

Nel suo ultimo rapporto la GSIA stima che il valore degli

investimenti gestiti secondo criteri ESG nel Vecchio Conti-

nente ammonti a 12 trilioni di dollari, circa la metà rispetto

al totale rilevato nel mondo (quasi 23 trilioni di dollari). Tra

il 2014 e il 2016, la crescita degli assets ESG europei è stata

pari all’11,7%, il ritmo di espansione più basso tra le mag-

giori aree del Pianeta; nel medesimo periodo il tasso di cre-

scita rilevato negli USA è stato pari al 36,6%, quello registrato

nel mondo ha raggiunto il 25%. Impressionante il dato del

Giappone: nel 2014 il mercato nipponico appariva sostan-

zialmente trascurabile con un controvalore totale di appena

7 miliardi di dollari; nel 2016 la cifra rilevata ammontava a

474 miliardi. Il tasso di crescita sfiorava nel periodo in esame

il 6700%. I dati complessivi per tutte la aree sono riportati

nella TABELLA 3.

Tra il 2014 
e il 2016
gli investimenti
gestiti secondo
criteri ESG 
sono cresciuti
dell’11,7%.
Quelli europei
rappresentano 
la metà del totale
mondiale 
(23 trilioni 
di dollari)

38 Global Sustainable Investment Alliance (GSIA), “Global Sustainable
Investment Review 2016”, marzo 2017.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 67

l’espansione degli assets esGTABELLA 3

AREA
2014

(mld di dollari)
2016

(mld di dollari)
Variazione

2014-16
Tasso 

di crescita annuale

Europa 10.775 12.040 11,7% 5,7%

USA 6.572 8.723 32,7% 15,2%

Canada 729 1.086 49,0% 22,0%

Australia e N. Zelanda 148 516 247,5% 86,4%

Asia (escluso Giappone) 45 52 15,7% 7,6%

Giappone 7 474 6.689,6% 724,0%

Totale 18.276 22.890 25,2% 11,9%

Fonte: Global Sustainable Investment Alliance (GSIA), “Global Sustainable Investment Review 2016”, marzo 2017. 
Dati in miliardi di dollari Usa.


616 miliardi di euro. È il valore degli investimenti SRI re-

gistrati in Italia nel 2015 con una crescita di 64 miliardi circa

rispetto al dato 201339. Il mercato, nota EUROSIF40, è caratteriz-

zato soprattutto dalla presenza di poche grandi compagnie

assicurative anche se i fondi pensione e le fondazioni sem-

brano evidenziare un crescente impegno nel comparto. Inte-

ressante anche la crescita delle operazioni nel settore del ri-

sparmio: tra il 2013 e il 2015, i fondi per il MERCATO RETAIL

distribuiti dagli asset manager italiani sono cresciuti del

26%41. A livello normativo si segnala l’adozione della Direttiva

europea 2014/95/UE sulla “comunicazione di informazioni di

carattere non finanziario e di informazioni sulla diversità da

parte di talune imprese e di taluni gruppi di grandi dimen-

sioni”, assimilata tramite Decreto Legislativo n. 254 del 30 di-

cembre 2016, n. 254 ed entrata in vigore il 25 gennaio 201742.

Esclusione (+15% tra il 2013 e il 2015) e screening norma-

tivo (+61%) rappresentano di gran lunga le strategie più dif-

fuse nel mercato italiano. Al terzo posto l’attività di engage-

ment, un settore che ha sperimentato una contrazione del 20%

con un calo del valore degli asset da 54,4 a 43,3 miliardi di euro.

Gli investimenti condotti attraverso le altre strategie hanno

evidenziato una crescita variabile (Sustainability themed

+89%, Impact investing +46%, ESG Integration +40%, Best-in-

class +4%) ma il loro peso nel mercato resta molto marginale.

italia: sri in crescita… 
ma senza esaGerare

68 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

39 EUROSIF, 2016; EUROSIF, 2014.
40 EUROSIF, 2016.
41 Ibidem.
42 Gazzetta Ufficiale, il testo 
è scaricabile all’indirizzo
http://www.gazzettaufficiale.it/eli
/id/2017/01/10/17G00002/sg

l’espansione 

degli asset esG in italia

(per criteri utilizzati)

Fonte: EUROSIF, 2016.

GRAFICO 10

0 100.000 200.000 300.000 400.000 500.000 600.000

Sustainability
Themed

ESG Integration

Impact Investing

Best-in-class

Engagement
and Voting

Norms-based
Screening

Exclusions

2015 2013
1.094
2.064

1.900
2.646

2.003
2.927

3.917
4.058

54.372
43.303

351.754

496.561

565.607

569.728

[in miliardi di euro]


All’interno dell’ampio mercato degli investimenti re-

sponsabili, merita una particolare segnalazione l’attività dei

fondi etici, ovvero di quei veicoli finanziari collocati nella fa-

miglia dei fondi comuni che, per citare la definizione offerta

da Assogestioni, si caratterizzano per “una politica di inve-

stimento che vieta l’acquisto di un insieme di titoli e/o privi-

legia l’acquisto di titoli sulla base di criteri diversi dalla sola

massimizzazione del rendimento atteso”43. Alla fine del 2016,

questo segmento, ridotto in termini di valore assoluto ma

particolarmente significativo per le sue specificità, era domi-

nato da cinque operatori capaci di coprire con i loro fondi il

90% del mercato italiano (TABELLA 4). Etica Sgr risultava lea-

der indiscussa con una quota di mercato pari al 48%44. Dal

2008 al 2017 (dato di marzo), il patrimonio della società di ge-

stione di Banca Popolare Etica è passato da 230 milioni a 3,1

miliardi (2,9 a fine 2016); nel medesimo periodo il numero dei

suoi clienti è salito da 10.983 a 173.05745.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 69

il mercato dei fondi etici in italiaTABELLA 4

PATRIMONIO QUOTA DI MERCATO

Etica Sgr € 2.922 mln 48%

Bnp Paribas € 919,6 mln 15%

Eurizon Capital € 901,5 mln 15%

Gruppo Ubi Banca € 443,3 mln 7%

Pioneer inv. € 334,7 mln 5%

Altri (10 gruppi) € 585,7 mln 10%

Totale € 6.107,4 mln 100%

Fonte: Etica Sgr, elaborazione su dati Assogestioni al 30/12/2016.

43 Assogestioni, “Guida alla classificazione 2003”, il testo è consultabile
all’indirizzo http://www.assogestioni.it/ass/library/78/guida-alla-
classificazione-2003-.pdf
44 Etica Sgr, 2017. Elaborazione su dati Assogestioni al 30/12/2016.
45 Ibidem.


el corso degli anni, i toni spesso entusiastici che

hanno accompagnato l’espansione degli investi-

menti responsabili sono stati in parti smorzati dalle

persistenti denunce di greenwashing. Il termine, coniato nel

1986 dall’ambientalista statunitense Jay Westerveld46, ha as-

sunto col tempo un significato più ampio che comprende, in

generale, le pratiche di comunicazione e le stesse strategie di

business che conducono alla costruzione di un’immagine

positiva attorno all’impresa in contrasto con la realtà. 

Come ha notato di recente l’economista Leonardo Bec-

chetti, docente dell’Università di Roma “Tor Vergata” e presi-

dente del Comitato Etico di Etica Sgr, società di gestione del

risparmio del Gruppo Banca Etica, «negli ultimi anni la so-

stenibilità è diventata di moda e il rischio di washing c’è sem-

pre»47. E ancora: «Applicare princìpi etici significa ridurre

l’universo dei titoli investibili; molti fondi, al contrario,

usano criteri molto blandi»48. È il caso, in particolare, di al-

cune delle strategie più diffuse nel mondo, come integra-

zione, esclusione, e “norms-based screening”, che coinvol-

gono rispettivamente asset complessivi per 10,4, 15 e 6,2

trilioni di dollari49. «Applicare
princìpi etici
significa ridurre
l’universo dei
titoli investibili:
molti fondi
usano così criteri
molto blandi»

CAPITOLO 3

l’ombra 
Del GreenwashinG

46 The Guardian, “The troubling evolution of corporate greenwashing”, 
20 agosto 2016.
47 Valori, “Investimenti responsabili… ma non troppo”, n. 152, ottobre 2017.
48 Ibidem.
49 Global Sustainable Investment Alliance (GSIA), “Global Sustainable
Investment Review 2016”, marzo 2017.

n

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 71


Il “norms-based screening”, ad esempio, fa riferimento al ri-

spetto da parte delle imprese di “uno o più standard interna-

zionali”50, un requisito non particolarmente stringente. Nelle

strategie di esclusione si osserva lo stesso fenomeno: l’applica-

zione di un solo criterio discriminante per l’eliminazione di

una categoria di imprese dal portafoglio è sufficiente a definire

responsabili gli investimenti realizzati. Un portafoglio che

escluda intenzionalmente le aziende produttrici di armi inclu-

dendo al tempo stesso tutte le altre, comprese quelle che non ri-

spettano l’ambiente o i diritti umani, in altre parole, può essere

ugualmente definito “responsabile”: un evidente paradosso51.

Sui limiti dell’integration, infine, suonano emblematiche le pa-

role di un anonimo operatore intervistato nell’ottobre 2017 dal

mensile Valori: “Dallo scoppio della crisi ad oggi moltissimi ge-

stori hanno iniziato ad adottare criteri ESG, eppure, non si

sente quasi mai parlare di etica. L’integration punta a creare un

sistema di rating basato sulla media ponderata di molteplici

indicatori. Ma quando argomenti come la disuguaglianza, i di-

ritti umani e il cambiamento climatico vengono trattati esclu-

sivamente come fonti di rischio finanziario anche l’etica si tra-

sforma in un fatto meramente quantitativo”.

L’applicazione delle strategie di cui sopra, è bene sottoli-

nearlo, non è certo sinonimo di manipolazione. Ma è un dato

di fatto che l’utilizzo di pratiche di selezione che consentono

di applicare − eventualmente − anche criteri piuttosto “lar-

ghi” abbia favorito finora tanto l’insorgere di fenomeni di

washing quanto la forte espansione dei volumi degli investi-

menti definibili come “responsabili”. Una logica che trove-

rebbe conferma, di riflesso, nei numeri che caratterizzano le

scelte di investimento più rigorose.

Non stupisce, ad esempio, che il Best-in-class, la strategia

più completa che seleziona le imprese in base a decine di cri-

teri sociali, ambientali e di governance, abbia un peso tutto

sommato marginale: poco più di mille miliardi di dollari nel

mondo, con il più basso tasso di crescita nel periodo in esame

(2014-16) tra tutte le categorie analizzate52 (GRAFICO 11).

L’utilizzo 
di pratiche

di selezione 
che permettono

di applicare
criteri  “larghi” 

ha favorito
l’insorgere 

di fenomeni 
di washing

50 Ibidem.
51 Proprio per fare chiarezza sulle definizioni e sulle metodologie, 
la Commissione Europea sta cercando di arrivare a una definizione unica 
in tutta l’Unione. Si veda Commissione Europea, “Financing a Sustainable
European Economy”, Interim Report by the High-Level Expert Group 
on Sustainable Finance Secretariat, luglio 2017.
52 Ibidem, nostre elaborazioni.

72 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto


Disaggregando i dati il trend si conferma. In Europa, ad

esempio, esclusione e screening normativo restano le cate-

gorie più diffuse con 10,1 e 5 trilioni di euro registrati nel

201553. Modesto, a confronto, l’ammontare degli asset Best-in-

class (poco meno di 500 miliardi), che nel periodo in esame,

sono cresciuti del 39% circa, seconda peggior performance

tra le categorie (GRAFICO 12).

In Italia, infine, la strategia Best-in-class è applicata solo

a 4 miliardi di euro di asset54, con una crescita estremamente

ridotta rispetto al dato 2013: 3,91 miliardi che rappresenta-

vano all’epoca appena lo 0,23% degli investimenti in fondi

comuni nella Penisola55.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 73

0 5.000 10.000 15.000 20.000

Impact
Investing +146%

Sustainability
Themed +142%

Best-in-class
+16%

Norms-based
Screening +42%

Engagement
and Voting +41%

ESG Integration
+38%

Exclusions
+25%

2016 ($ mld)

2014 ($ mld)

101
248

137
331

890
1.030

4.385
6.210

5.919
8.365

7.527

12.046

10.369

15.023

l’espansione 

degli asset esG 

nel mondo 

(per criteri utilizzati)

Fonte: Global Sustainable Investment
Alliance (GSIA), “Global Sustainable
Investment Review 2016”, marzo 2017.
Dati in miliardi di dollari Usa. Variazioni
%: nostre elaborazioni.

GRAFICO 11

0 2.000 4.000 6.000 8.000 10.000 12.000

Impact
Investing +390%

Sustainability
Themed +146%

Best-in-class
+39%

ESG Integration
+39%

Engagement
and Voting +30%

Norms-based
Screening +40%

Exclusions
+48%

2015 (mld di euro)

2013 (mld di euro)

20
98

59
145

354
493

1.900
2.646

3.276
4.270

3.634

6.854

5.088

10.151

l’espansione degli asset

esG in europa

(per criteri utilizzati)

Fonte: EUROSIF, 2016. 
Variazioni %: nostre elaborazioni.

GRAFICO 12

53 EUROSIF, 2016.
54 Vedi “Italia: SRI in crescita… ma senza esagerare” pagg. 68-69.
55 Valori, “Boom etico? È presto per esultare”, numero 131, settembre 2015.

BOX


I rIsultatI “macro”
della fInanza
“mIcro”

PARTE TERZA

77 CAPITOLO 1

Microcrediti produttivi. Un’Europa a più velocità

90 LA MAPPA DEL MICROCREDITO EUROPEO

93 CAPITOLO 2

Il peso del fattore “M” nell’Italia degli esclusi

101 CAPITOLO 3

Storie di piccoli prestiti e grandi sorrisi


glossarIo

MICROCREDITI EROGATI
Corrispondono al numero di persone fisiche 
o giuridiche che sono attualmente intestatarie 
di un prestito o sono principali responsabili del
rimborso di qualsiasi quota del portafoglio crediti
lordi. I soggetti con più crediti erogati da un unico
organismo sono conteggiati come uno singolo.

MICROCREDITI PRODUTTIVI 
O IMPRENDITORIALI
Secondo la definizione dell’Unione europea sono
microcrediti erogati per scopi imprenditoriali 
con importi inferiori a 25mila euro per sostenere 
lo sviluppo di attività di lavoro autonomo 
o di microimprese.

MICROCREDITI PERSONALI

Prestiti inferiori a 25mila euro erogati a persone
fisiche vulnerabili dal punto di vista sociale 
ed economico, generalmente escluse dal settore
finanziario formale, per far fronte a spese
d’emergenza o per permettere di acquistare beni
materiali e servizi (ad esempio, corsi educativi) 
utili a trovare lavoro.

MICROCREDITI SOCIALI
Termine spesso utilizzato come sostanziale
sinonimo di microcrediti personali, sono prestiti
erogati in favore di persone che debbano
fronteggiare spese quotidiane (ad es. affitti arretrati,
bollette, pagamento cauzioni, spese scolastiche).
Tali soggetti sono in grado di sostenere e restituire 
il prestito ma non ottengono credito per l’assenza 
di garanzie reali richieste abitualmente dalle banche
o l’entità dei prestiti richiesti è troppo esigua.

NUOVI CLIENTI
Soggetti fisici o giuridici che, per la prima volta,
ricevono un microcredito.

ROA (RETURN ON ASSETS)
È il rapporto tra l’utile netto e il totale dell’attivo ed è
una misura della redditività delle attività di un’impresa. 

ROE (RETURN ON EQUITY)
È il rapporto tra l’utile netto e il patrimonio netto ed è
una misura del rendimento contabile di un’impresa.

PORTAFOGLIO MICROCREDITI LORDI
Ammontare di tutti i microprestiti in essere, inclusi 
i prestiti correnti, quelli in sofferenza e ristrutturati,
ma non i crediti scaduti.


a parola ‘microcredito’ ha fatto per parecchi anni

rima con ‘progresso nel Sud del mondo’. Il legame è

indubbio ma ridurre il fenomeno ai soli Paesi in via

di sviluppo è ormai da tempo insufficiente a descrivere il set-

tore. Anche nelle economie avanzate del Vecchio Continente,

che teoricamente dovrebbero essersi lasciate alle spalle i pro-

blemi di esclusione bancaria, si è rivelato fondamentale, in

particolare per startup e piccoli imprenditori che vogliono

sviluppare idee senza però avere la possibilità di presentare

garanzie reali a sostegno della propria richiesta di credito.

Fotografare in modo esaustivo e con dati certi il mondo

del microcredito europeo non è però semplice. La fonte mi-

gliore a garantire un campione adeguatamente ampio e rap-

presentativo è offerta dai monitoraggi effettuati periodica-

mente da EMN e MFC (rispettivamente, European Microfinance

Network e Microfinance Centre for Central and Eastern Europe

and the New Independent States − vedi BOX a pag. 82), le due reti

più importanti dei soggetti del microcredito continentale. 

Le indagini, realizzate dai due network in modo congiunto

fra le realtà che vi aderiscono, descrivono un settore giovane,

Il microcredito
si è dimostrato
essenziale
per rispondere
alla domanda 
di credito 
di aspiranti
imprenditori 
con problemi 
di esclusione
bancaria

CAPITOLO 1

mIcrocredItI produttIvI
un’europa
a pIù velocItà

l

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 77

60%

31%

3%

3%

2%

1%

Realtà cooperative

Entità �nanziarie
non bancarie

Ong

Banche commerciali

Altro

Soggetti governativi

tipologie 
delle istituzioni 
di microcredito
Nota: campione costituito da 149
risposte di membri EMN-MFC

Fonte: Microfinance in Europe: 
a survey of EMN-MFC members

GRAFICO 1


in rapida evoluzione ed eterogeneo, in particolare per le di-

verse aree di provenienza delle istituzioni coinvolte (vedi GRA-

FICO 1): il 60% è costituito da entità finanziarie non bancarie

(la metà delle quali opera in due Paesi: Romania e Regno

Unito), un altro 31% da Ong. Il 9% restante è diviso tra banche

cooperative, banche commerciali e soggetti governativi.

Sono però proprio gli istituti di credito commerciali, in-

sieme alle realtà non bancarie, a guidare il gruppo delle en-

tità del microcredito in quanto a NUMERO DI CLIENTI ATTIVI,

di nuovi prestiti e di valore del portafoglio (vedi GRAFICO 2).

Principali beneficiari dei crediti sono, in particolare, i sog-

getti esclusi dal circuito creditizio classico, donne, giovani e

appartenenti alle minoranze etniche (vedi GRAFICO 4).

A dimostrazione di quanto il settore si stia sviluppando

da poco tempo, c’è il dato sull’età di nascita delle istituzioni:

la maggior parte di loro (pari al 77%) ha un’età inferiore ai 25

anni. La metà ha iniziato le attività tra il 1995 e il 2004 (vedi

GRAFICO 3). 

Nonostante tutto, però, il settore sta comunque cre-

scendo a ritmi sostenuti. Il numero e il volume dei microcre-

78 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

13%

18%

22%

24%

13%

10%

2010-2015

2005-2009

2000-2004

1995-1999

1990-1994

Prima del 1994

Banche commerciali Realtà cooperative

Soggetti governativi Ong

Entità �nanziarie non bancarie Altro

% di istituzioni 
di microcredito 

per data di nascita
Nota: campione costituito da 149

risposte di membri EMN-MFC

Fonte: Microfinance in Europe: 
a survey of EMN-MFC members

GRAFICO 3

30,6%
41,6% 38,2%

25,9%

35,3% 34,8%

41,8% 26,7%

23,4%
18,6% 22,7%

18,9%

45,6%

0,4% 0,5% 0,6% 0,6% 0,3%

39,3%
54,0%

Numero
di clienti

attivi

Numero
di nuovi
clienti

Valore
portafoglio

lordo
microcrediti

Valore
microcrediti

erogati

Numero
microcrediti

erogati

Banche commerciali
Entità �nanziarie non bancarie

Realtà cooperative
/ Soggetti governativi / Altro 

Ong

attività di microcredito
per tipologia

istituzionale (2015)
Nota: campione costituito da 136

risposte di membri EMN-MFC

Fonte: Microfinance in Europe: 
a survey of EMN-MFC members

GRAFICO 2


diti concessi, nel biennio 2014-2015 (l’ultimo per il quale esi-

stono dati complessivi ed omogenei), hanno raggiunto ri-

spettivamente quota 552.834 (+12% rispetto a un anno

prima) e 1,6 miliardi di euro (pari a un aumento del 16%).

“Nel complesso − spiega il rapporto Microfinance in Eu-

rope: a survey of EMN-MFC members − nel 2015 il campione delle

istituzioni intervistate per la ricerca hanno servito 747.265

clienti attivi (+13% rispetto al 2014) e il PORTAFOGLIO DEI

MICROCREDITI LORDI ha raggiunto 2,5 miliardi di euro

(+15%). Un trend in crescita che in realtà prosegue ininter-

rotto anno dopo anno. Tra il 2012 e il 2015, la crescita è stata

del 56,3%. Il portafoglio attivo è attualmente composto so-

prattutto da MICROCREDITO A SCOPO IMPRENDITORIALE

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 79

Banche commerciali Realtà cooperative

Ong Entità �nanziarie non bancarie

10
,0
% 4

4
,0
%

10
,0
%

6
,0
%

4
0
,0
%

3
5
,4
%

2
7,
8
%

6
,0
%

8
0
,9
%

3
6
,1
%

2
6
,9
%

2
8
,4
%

8
4
,3
%

5
7,
2
%

4
3
,0
%

2
5
,5
%

Esclusi
da credito

tradizionale

Donne Migranti e
minoranze

etniche

Giovani

% di istituzioni 
di microcredito 
per data di nascita
Nota: campione costituito da 149
risposte di membri EMN-MFC

Fonte: Microfinance in Europe: 
a survey of EMN-MFC members

GRAFICO 4

gli indicatori del portafoglio microcrediti (2014-2015)TABELLA 1

Totale Microcrediti produttivi Microcrediti personali

2015 2014
Tasso di
crescita

2015 2014
Tasso di
crescita

2015 2014
Tasso di
crescita

Numero di
clienti attivi 747.265 662.753 13% 402.365 371.071 8% 344.900 291.682 18%

Numero 
di nuovi clienti 315.873 260.378 21% 120.022 112.175 7% 195.851 148.203 32%

Valore 
portafoglio lordo
microcrediti

2.537.619.948 2.199.840.863 15% 1.795.234.497 1.648.704.437 9% 742.385.451 551.136.426 35%

Valore 
microcrediti
erogati durante
l’anno (Euro)

1.571.259.272 1.351.243.661 16% 917.058.783 864.830.059 6% 654.200.489 486.413.602 34%

Numero 
microcrediti
erogati durante
l'anno (Euro)

552.834 494.781 12% 220.305 204.400 8% 332.529 290.381 15%

Fonte: Microfinance in Europe: a survey of EMN-MFC members


(71% del totale nel 2015, 75% nel 2014). Tuttavia, la distribu-

zione complessiva si sta spostando verso i prestiti a scopo

personale (29% del totale nel 2015) a causa della rapidissima

crescita del numero e del valore di questi ultimi”, che tuttavia

hanno un importo medio nettamente inferiore (1.697 euro

invece dei 7.947 euro), una durata più breve (30 mesi invece di

41) e hanno un tasso di interesse medio decisamente più alto

(19% contro il 10,7% dei microcrediti imprenditoriali).

Il dIvarIo est-ovest
Per quanto rilevanti possono essere per dare l’idea dell’evo-

luzione continentale del fenomeno-microcredito, i valori

medi sono però insufficienti per dar conto alle differenze na-

zionali, che sono in alcuni casi piuttosto marcate.

Significativa ad esempio, la differenza tra Est e Ovest:

l’80% del portafoglio dei crediti lordi è ad esempio concen-

trato in quelli erogati nei Paesi dell’Europa occidentale. Leg-

germente inferiore la quota del valore dei crediti erogati

(76%). Un divario importante ma comprensibile se si conside-

rano il più alto costo della vita in Occidente e la conseguente

maggiore entità dei fondi necessari per avviare un’attività im-

prenditoriale. Non a caso, la forbice si riduce sensibilmente se

si considerano i numeri assoluti di clienti e prestiti (quelli

dell’Europa Ovest sono rispettivamente il 64% e il 55%). 

Se poi si fa un confronto tra l’entità media dei micropre-

stiti con il reddito nazionale lordo (RNL) pro capite, la situa-

zione si ribalta: sono in quel caso soprattutto gli Stati occi-

dentali a evidenziare un livello di prestiti ben distante

dall’RNL. Qualche esempio: in Polonia e Ungheria, un prestito

medio è addirittura superiore al reddito medio pro capite

mentre arriva appena al 24% in Italia (in discesa dal 31% del

I Paesi
dell’Europa

orientale 
si stanno 

dimostrando
terreno fertile 

per il comparto

80 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

3
.3
3
1

3
.5
0
8

5
.2
14

6
.2
3
3

4
.0
4
8

6
.2
9
7

16
.2
9
3

2
6
.3
12

Europa orientale Europa occidentale

Numero microcrediti erogati

Valore portafoglio lordo microcrediti (migliaia di Euro)

Valore microcrediti erogati (migliaia di Euro)
Numero di clienti attivi

est vs ovest: il peso
della microfinanza

Nota: campione costituito da 82
risposte di membri EMN-MFC

dell'Europa orientale 
e 56 dell'Europa occidentale

Fonte: Microfinance in Europe: 
a survey of EMN-MFC members

GRAFICO 5


2014), al 16% del Regno Unito, all’11% della Francia e al 6%

della Germania (vedi GRAFICO 6). Indubbiamente una ottima

notizia per chi deve avviare un progetto imprenditoriale nel-

l’Est Europa. 

D’altro canto però sono proprio i clienti degli Stati “Oltre-

cortina” a dover fare i conti con tassi d’interesse applicati sui

microprestiti sensibilmente più alti, nonostante quasi ovun-

que i valori siano in discesa: 21,7% in Albania, 22% in Molda-

via, 28% in Serbia. Nello stesso periodo, la media in Italia

viaggiava attorno al 4,2%, in Spagna al 4,4 e  in Francia al 3,5%

(vedi MAPPA a pag. 86). Quasi ovunque, i tassi applicati sui

prestiti produttivi è più contenuto (-7,1% in Europa occiden-

tale e -7,6% in quella orientale) rispetto ai microcrediti per-

sonali. Un fenomeno sul quale incidono diversi fattori,

primo fra tutti la rischiosità del prestito concesso. Più è alto

il livello di povertà dei richiedenti e il pericolo di non rien-

trare del credito e inevitabilmente maggiore sarà il tasso ap-

plicato. Un rischio che diventa più alto nei prestiti personali

che diventano una sorta di sostegno al reddito.

servIzI non fInanzIarI: 
Il 42% delle IstItuzIonI non lI prevede
A incidere positivamente sulla riduzione del tasso d’inte-

resse applicato, in vari Paesi giocano due fattori: la presenza

di fondi di garanzia che entrano in gioco in caso di insol-

venza del titolare del prestito e le attività di selezione dei ri-

chiedenti, realizzate o direttamente dagli istituti eroganti o

da associazioni di Terzo settore che di fatto possono aiutare

Tra i servizi 
più offerti,
consulenze 
sui business plan,
corsi 
di educazione
finanziaria 
e forme 
di tutoraggio

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 81

A
lb

a
n

ia

B
e

lg
io

B
o

sn
ia

-E
rz

e
g

o
vi

n
a

B
u

lg
a

ri
a

F
in

la
n

d
ia

F
ra

n
c

ia

G
e

rm
a

n
ia

U
n

g
h

e
ri

a

Ir
la

n
d

a

It
a

lia

K
o

so
vo

M
a

c
e

d
o

n
ia

M
o

ld
a

vi
a

M
o

n
te

n
e

g
ro

O
la

n
d

a

P
o

lo
n

ia

R
o

m
a

n
ia

S
e

rb
ia

S
p

a
g

n
a

S
vi

zz
e

ra

R
e

g
n

o
 U

n
it

o

5
3
% 5
7
%

4
8
%

3
0
%

5
9
%

3
0
%

11
%

8
%

12
1%

3
0
%

3
1%

3
8
%

4
9
%

6
9
%

2
3
%

2
4
%

11
6
%

2
5
%

2
3
% 2
8
%

13
% 16
%

5
2
%

2
7
%

5
9
%

2
9
%

11
% 6
%

10
6
%

2
3
%

2
4
%

3
7
%

4
7
%

4
6
%

2
4
%

2
3
%

10
1%

2
3
%

2
4
%

3
1%

12
% 16
%

2015 2014

peso medio
microcrediti in %
al reddito nazionale 
pro capite
Nota: campione costituito da 137
risposte di membri EMN-MFC nel 2015
e 136 nel 2014

Fonte: Microfinance in Europe: 
a survey of EMN-MFC members

GRAFICO 6


a tenere basso il rischio di insolvenza, soprattutto se colle-

gate a servizi di tutoring nella fase di costruzione dei busi-

ness plan e di avvio dell’attività imprenditoriale. 

Proprio la presenza di servizi non finanziari, che secondo

diversi addetti ai lavori dovrebbe essere uno degli elementi

qualificanti del comparto microcredito, non è tuttavia ancora

una regola universalmente applicata dagli operatori europei. 

I dati della ricerca EMN-MFC rivelano che ancora oggi il

42% degli operatori non fornisce alcun tipo di servizio non

finanziario: un’istituzione su tre offre invece attività di ela-

borazione del piano imprenditoriale, corsi di educazione fi-

nanziaria e di tutoraggio (vedi GRAFICO 7).

le performance fInanzIarIe mIglIorano
Ma le istituzioni di microcredito, oltre a fare un’opera meri-

toria, sono economicamente sostenibili e rappresentano un

buon investimento per chi vuole investirvi? Per rispondere

alla domanda, sono molto utili i dati di performance finan-

ziaria che sono ormai pubblicati da una gran parte delle isti-

tuzioni del settore. Una pubblicazione che è “in linea con il

processo di maturazione del settore della microfinanza in

Europa e segnala il progressivo sviluppo di sistemi informa-

tivi di gestione e la capacità istituzionale di aderire a requi-

82 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Nessuno
Servizi di sviluppo

imprenditoriale
Educazione �nanziaria

Tutoraggio

Corsi di imprenditoria

Consulenza debito

Altri

Corsi e-learning

42%

32%

31%

30%

27%

22%

7%

3%

servizi non finanziari
erogati 

Nota: campione costituito da 148
risposte di membri EMN-MFC

(consentite risposte multiple)

Fonte: Microfinance in Europe: 
a survey of EMN-MFC members

GRAFICO 7

Un paio di “braccia operative” a livello 
europeo per perorare la causa del settore
microcredito continentale e agevolare
la conoscenza reciproca tra le tante realtà
nazionali e aumentare la consapevolezza 
dei vantaggi che il comparto può assicurare
all’economia reale dei diversi Stati. 

Sono nati con questi obiettivi l’European
Microfinance Network (EMN) e il Microfinance
Centre for Central and Eastern Europe 
and the New Independent States (MFC). 
Due organismi complementari ai quali
aderiscono le principali realtà del microcredito
del Vecchio Continente.

enm - mfc: le due “BraccIa operatIve” del mIcrocredIto europeo


siti informativi uniformi” spiega il rapporto EMN-MFC. “La

qualità della performance finanziaria e del portafoglio mo-

strano tendenze che documentano l’evoluzione di un com-

parto sempre più finanziariamente sostenibile, nonostante

alcuni casi specifici critici”. I crediti che si sono trasformati

in sofferenze si attestano su una media del 2,6%.

La sostenibilità finanziaria complessiva però è ben di-

versa tra Occidente e Oriente. Sono proprio le istituzioni di

quest’ultima area a mostrare performance superiori, se si

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 83

L’EMN è composto da 102 associati distribuiti 
in 20 Paesi europei (16 sono le entità italiane).
Esattamente la metà di loro sono “microfinance
practitioners”, ovvero gli operatori che 
si occupano dell’erogazione dei microprestiti.
È invece concentrata sull’Europa centro-
orientale l’attività dell’MFC: da lì proviene 
la maggior parte dei suoi 108 membri anche 
se il bacino di riferimento si è ampliato verso

Est (due realtà sono ad esempio collocate
in Mongolia e un’altra decina in Asia centrale, 
tra Uzbekistan, Tajikistan e Kirghizistan).
Molteplici gli ambiti d’intervento: dalle
ricerche sull’evoluzione del settore, alle 
attività di consulenza, fino alle azioni di lobby
all’interno delle istituzioni europee 
con l’obiettivo di valorizzare gli enti impegnati 
in microcredito.

performance finanziarie divise per regioneTABELLA 2

Paesi Est Paesi Ovest

2015 2014 2015 2014

QUALITÀ DEL PORTAFOGLIO

PAR30 7,6% 8,6% 13,4% 13,8%

Write-off ratio 1,0% 1,0% 5,6% 6,1%

Provision expense ratio 2,5% 2,7% 10,0% 10,3%

GESTIONE ATTIVITÀ

Portfolio to assets ratio 0,5 0,5 0,6 0,6

Debt to equity ratio 3,9 4,3 6,2 6,7

Portfolio yield 16,6% 16,8% 10,0% 9,5%

Financial expense ratio 3,4% 3,2% 8,1% 7,6%

EFFICIENZA E PRODUTTIVITÀ

Operating expenses ratio 13,7% 13,9% 21,4% 20,8%

Staff productivity ratio 65,8 70,4 348,0 288,4

PROFITTO E SOSTENIBILITÀ

ROE 7,7% 3,6% -2,7% -0,4%

ROA 3,2% 3,2% 2,1% 1,85

OSS 94,5% 92,5% 78,5% 86,1%

Fonte: Microfinance in Europe: a survey of EMN-MFC members

CoNTINUA A PAgINA 86


Il modo migliore per far del male al microcredito è dimenti-

care che, nonostante abbia indubbie positive ricadute a li-

vello sociale, resta comunque una forma di investimento

economico e, in quanto tale, deve basarsi su criteri che la ren-

dono sostenibile. A partire dai metodi di selezione della pla-

tea clienti». Andrea Limone, amministratore delegato di Per-

Micro, è uno dei più profondi conoscitori del microcredito

italiano. E per questo non ha paura di dire cose scomode per

garantire il futuro del settore. A partire da un concetto spesso

dimenticato: «fare operazioni di microfinanza non vuol dire

fare beneficenza ma dare chance a potenziali imprenditori».

Il concetto vale anche per il settore in Europa?
Soprattutto in Europa, dove il MICROCREDITO PRODUTTIVO

è molto più difficile da erogare e da far funzionare bene. Met-

ter su un’impresa che funzioni e abbia un futuro è molto più

complesso che nei Paesi in via di sviluppo: i soggetti non ban-

cabili sono ovviamente meno numerosi che altrove; le

somme necessarie sono per forza più consistenti visti i costi

aziendali più elevati che nel Sud del mondo; i progetti de-

vono essere vagliati con grande attenzione.

Che caratteristiche deve avere un buon progetto?
Deve essere basato su una buona idea. E troppo spesso questo

manca. Il richiedente deve avere sia capacità tecniche (ovvero

saper fare il lavoro cui aspira) e imprenditoriali (molti sanno

fare un mestiere ma non hanno capacità manageriali). E poi

deve conoscere i numeri del proprio progetto d’impresa. Noi

operatori di microcredito possiamo aiutare a redigerlo, ma il

richiedente non può partire dal nulla. Altrimenti il rischio

fallimento è elevato. Gli imprenditori non si creano sempli-

cemente erogando denaro.

Però il microcredito viene considerato anche 
uno strumento per sostenere i più deboli.
Deve servire anche a quello. Ma attenzione: la logica secondo

cui “do i soldi a chi è povero, senza tenere conto del suo pro-

“scamBIarlo 
con la BenefIcenza 
fa male al settore”

84 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Andrea Limone
(AD PerMicro): 

lo strumento 
ha un futuro 
e crea valore

sociale 
se si scelgono

bene erogazioni,
progetti e clienti


getto e a tassi d’interesse che rendono l’attività di erogazione

economicamente insostenibile è la morte del microcredito”.

D’altro canto, spesso si sollevano critiche 
per i tassi molto alti di erogazione dei microprestiti...
È giusto chiedere la massima trasparenza, spiegando bene i

piani di ammortamento che i clienti dovranno pagare. Ma

nel caso del microcredito, che oltre a erogare denaro offre ser-

vizi non finanziari, i tassi non possono scendere più di tanto.

In certi Stati europei, come nel Regno Unito, raggiungono al-

meno il 30%. PerMicro in Italia è su una media dell’8%. Ed è

un valore fisiologico. 

I fondi di garanzia non dovrebbero servire 
a rendere più semplice l’erogazione?
Infatti possono essere utili per diminuire i tassi e per am-

pliare l’offerta ma non possono servire a rendere più mor-

bidi i criteri di erogazione. Purtroppo, non sono rari i casi in

cui varie banche hanno usato i fondi di garanzia, ad esempio

quello del Medio Credito Centrale, per avallare idee insoste-

nibili. Questo approccio fa male al settore: erode i fondi di ga-

ranzia e ne riduce l’effetto leva.

Ci sono Stati in cui il microcredito 
sta funzionando meglio che in altri?
Ci sono molti modelli diversi. Adie in Francia è diventato un co-

losso, ma è sostenibile economicamente solo perché sovven-

zionato da fondi statali e degli enti locali. Qredits in Olanda fun-

ziona bene ma perché può erogare finanziamenti più alti (fino

a 100mila euro) e questo agevola la copertura dei costi unitari. 

C’è poi il boom dell’Europa dell’Est.
Romania, Georgia, Moldavia guidano il gruppo. Non è un caso:

il mercato potenziale dei soggetti non bancabili è più ampio,

il costo del lavoro è inferiore, la vigilanza della Banca Centrale

meno onerosa e i tassi sono un po’ più alti, consentendo di

operare in prospettiva di un equilibrio economico.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 85


Gli studi di Muhammad Yunus, economista 

e banchiere bengalese ideatore 

del moderno concetto di microcredito, 

sono una base essenziale da cui partire 

per capire la microfinanza.

Sono cinque le tipologie 

di piccoli prestiti che 

si possono distinguere:

un settore, 
cInque prestItI
dIversI

considerano i valori della redditività dell’attivo (ROA) e la

redditività del capitale proprio (ROE): il ROE medio, che con-

siderando l’intera Europa è aumentato dal 2,8% del 2014 al

5,7% del 2015, è in realtà più che raddoppiato nei Paesi del-

l’Est (dal 3,6% al 7,7%) mentre negli Stati Ovest è negativo e in

declino. Il ROA (3% nel 2015) non ha subito grandi variazioni

nei due anni presi in esame. Solo 43 istituzioni su 94 sono

operativamente autosufficienti nel 2015: di queste, solo sette

operano in Paesi dell’Europa occidentale.

86 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

SEgUE DA PAgINA 83

mIcrocredIto
tradIzIonale

Informale
Vi rientrano i prestatori di denaro 
di villaggio (local moneylenders), 

i monti di pegno, i prestiti di amici 
e parenti e il prestito 

al consumo (in mercati 
informali)

prestItI 
dI gruppo deI

mercatI credItIzI
InformalI

Appartengono a questo gruppo
forme di credito tipiche 

dei Paesi del Sud del mondo 
come le Tontine e le Rosca.

prestItI dI pIccola
dImensIone 

erogatI da Banche
tradIzIonalI

Tali istituti di credito sono spesso 
specializzati in settori specifici 

d’investimento: credito all’agricoltura,
all’acquacultura, alla pesca, 

all’allevamento.
Banche 

dI orIentamento 
socIale

Casse di Risparmio, Credito cooperativo, 
banche popolari sono antesignane 

delle banche di Microcredito, 
con una struttura proprietaria 

socialmente estesa (con voto capitario), 
una gestione particolare degli utili 

d’impresa e una governance 
attenta al territorio.

mIcrocredIto 
moderno

All’interno della categoria sono possibili 
ulteriori distinzioni: il microcredito bancario

(come la grameen Bank e Banca Etica), 
il Microcredito al consumo, 

il Microcredito fondato su partnership 
tra banche, Consorzi di credito, Mag, 
ong e altri soggetti del Terzo settore 

prevedenti o meno l’utilizzo
delle garanzie personali.

1

2

4

5

3


Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 87

una fotografIa
deI BIg contInentalI

FRANCIA
NESSUNO COME

LEI IN EUROPA

La Francia ha un record nel panorama europeo: è in assoluto il Paese
che conta il maggior numero di nuovi mutuatari di microcrediti
imprenditoriali concessi nel corso del 2015 (ultimo anno per il quale 
si hanno numeri omogenei), pari a poco meno di 29mila. Cifra che
consolida il primato in Europa occidentale (quasi 75mila clienti attivi). 
A livello continentale solo il mercato della Bosnia Erzegovina, quanto 
a numero di clienti (88.200), appare più fiorente ma a costo di tassi 
di interesse sui crediti decisamente più alti (in media attorno al 19%
contro il 3,5% francese). Ed è la Francia che si aggiudica il primato 
per il valore assoluto del portafoglio microcrediti: 400,3 milioni di euro.
Per raggiungere tali risultati, gran parte del merito va all’Adie
(associazione per il diritto all’iniziativa economica), realtà nata nel 1989
che, attraverso una rete di 120 sedi in tutto il Paese, ha erogato 225
prestiti a settimana per un totale di 18mila persone finanziate nel 2015,
con l’obiettivo di agevolare la creazione di imprese gestite da soggetti
esclusi dal mercato del lavoro e dal circuito tradizionale del credito.
Agli aspiranti imprenditori, Adie eroga prestiti fino a 10mila euro, cui 
si aggiungono prestiti di onore fino a 4mila (senza interessi) 
e assistenza per l’accesso agevolato a contributi regionali che possono
raggiungere i 20mila euro. Fondamentali per il modello di business 
di Adie anche la previsione di servizi per accompagnare i richiedenti,
prima, durante e dopo la richiesta di finanziamento. Previste forme 
di assicurazione per la responsabilità civile professionale e per 
la protezione finanziaria in caso di sospensione dell’attività. 
Adie eroga inoltre servizi di tutoraggio individuale, corsi collettivi 
di formazione imprenditoriale e forme di assistenza telefonica.

portafoglio
microcrediti

400,3
milioni di euro

1°

sedi

120

prestiti
a settimana

225

persone
finanziate

nel 2015

18mila


88 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

PAESI BASSI 
LA SOSTENIBILITÀ

ECONOMICA 
IN SALSA

OLANDESE

L’approccio olandese ai microcrediti è interessante sia per i numeri
assoluti sia per le scelte effettuate dal loro principale operatore 
del settore – Qredits – in modo da rendere economicamente sostenibile
l’attività di erogazione.
Il numero di clienti attivi nel territorio dei Paesi Bassi era, al 2015, 
di 3.220 soggetti (tra imprenditori e microimprese), per un totale di quasi
34 milioni di portafoglio (in crescita di più di 2 milioni di euro rispetto 
al 2014) con un tasso medio di interesse che si aggira sul 10%.
In questo scenario, Qredits è senza dubbio il caso di maggior successo,
guardato con attenzione anche oltre i confini nazionali per l’assetto che
ha saputo costruire: i microprestiti per startup e microimprese
arrivano fino a 50mila euro, con un tasso di interesse del 9,75 e durata
da 1 a 10 anni. Ma accanto ad esso, offre anche prestiti e mutui fino 
a 250mila euro per piccole e medie imprese già esistenti. In questo
modo, riesce a compensare i maggiori costi che di solito le attività
di erogazione microcrediti hanno. I numeri globali descrivono una
fotografia fatta da 217 milioni di euro distribuiti ai piccoli imprenditori
olandesi, più di 10mila microcrediti, 3.800 servizi di tutoraggio e quasi
altrettanti corsi di e-learning da settembre 2012. I fondi erogati 
da Qredits arrivano dal governo olandese e dalle principali banche
commerciali del Paese (Abn Amro, Ing, Rabobank) oltre che dalla Banca
Europea degli Investimenti.

REGNO UNITO
IL SETTORE

CRESCE. MA I TASSI
D’INTERESSE

FANNO
RABBRIVIDIRE

Nonostante il ruolo determinante delle Community Development Finance

Institutions per l’accesso al credito da parte dei soggetti esclusi dal
sistema bancario tradizionale, nel Regno Unito non c’è una cornice
regolatoria ad hoc per il microcredito. Nonostante questo, secondo i dati
dell’ultimo rapporto di European Microfinance Network, il settore conta
(dati 2015) quasi 25mila nuovi clienti (4mila in più dell’anno precedente): di
questi, 6mila sono entrati nel circuito solo nel 2015. Il valore del portafoglio
crediti è quantificato in 124,5 milioni (il 25% in più rispetto a 12 mesi prima). 
Ma la crescita non può distogliere l’attenzione da una stortura evidente
del microcredito inglese: nella patria di Sua Maestà manca infatti una
legge che fissi il tasso massimo d’interesse oltre il quale il prestito 
si considera usuraio. E questo ha creato un’impennata del costo dei
crediti concessi, anche da realtà che si fregiano di titoli come “Certified
social enterprise”. È il caso di Fair Finance, che ha erogato nel solo 2017
3,6 milioni di sterline di crediti. Ma i tassi sono impressionanti. Certo,
nessuno fa nulla per nasconderlo. La trasparenza è massima. 
L’esempio inserito sulla loro home page è significativo: farsi prestare
11mila sterline per 17 mesi costringe a un rimborso di 15.749 sterline.
L’interesse (a tasso fisso) è del 58,7% per anno, pari a 3,85% al mese.
In Italia sarebbe considerato usura un tasso annuo anche 5 volte inferiore.

portafoglio
microcrediti

34
milioni 
di euro

per startup e

microimprese

mIcroprestItI

50
mila euro

per piccole e

medie imprese
250
mila euro

portafoglio
microcrediti

124,5
milioni di euro

interesse

annuo58,7%


Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 89

SPAGNA 
TUTTO PARTÌ 

DA UNA 
CASA EDITRICE...

Sono bastati poco più di cinque anni al microcredito spagnolo per
spiccare letteralmente il volo: nel 2009 il totale dei fondi allocati era
pari a 46 milioni di euro. Nel 2015, la cifra è lievitata fino a 887 milioni,
dei quali circa 400 milioni destinati a startup e microimprese 
(116mila i nuovi clienti solo nel 2015).
Lo sviluppo su larga scala del settore parte dal 2001, quando si sviluppa
la collaborazione tra l’universo delle istituzioni sociali (cui è vietato
fornire microcrediti come attività principale pur avendo rapporti diretti
con i potenziali beneficiari) e il sistema bancario (sia le casse 
di risparmio sia le banche commerciali). Accanto alle banche opera
anche il settore pubblico, attraverso vari programmi che garantiscono
fondi o garanzie per l’imprenditorialità femminile e giovanile.
Tra le associazioni più attive del settore c’è la Cooperativa di servizi
finanziari Coop57, che opera dal 1995 in particolare nel territorio
catalano. Singolare il modo in cui è nata (ma esemplificativo dei principi
che la guidano): è stata infatti fondata da una serie di lavoratori di una
casa editrice, la Editorial Bruguera, che un decennio prima aveva
dichiarato fallimento ed era passata sotto la gestione del Banco de
Crédito Industrial. Dopo un lungo iter giudiziario, ai lavoratori vennero
riconosciuti degli indennizzi economici che furono  usati per fondare 
un soggetto in grado di promuovere progetti economici in grado di far
fiorire posti di lavoro di qualità all’interno del modello cooperativo. 
Solo nel primo semestre 2017 ha concesso prestiti per 6,2 milioni di euro
a un centinaio di entità del mondo dell’economia solidale iberica.

GERMANIA
LA LOCOMOTIVA

TEDESCA NON VA
A MICROCREDITO

Per parlare di microcredito in germania nel 2017 bisogna usare,
purtroppo, i tempi del passato. È stato bello, è durato poco e ora
formalmente continua ma senza i numeri e lo slancio di qualche anno
fa. « È partito tutto nel 2010, quando il governo tedesco ha istituito 
il Mikrokreditfonds Deutschland (Fondo per il microcredito in germania),
finanziato per il 60% dal Fondo Sociale Europeo (FSE)», spiega Falk
Zientz, che ha seguito il progetto per conto della gls Bank. «La gLS-Bank
concedeva i microprestiti, garantiti dal fondo, mentre una serie di
istituzioni di microfinanza, coordinate dal Deutsches Mikrofinanzinstitut

(Istituto tedesco di microfinanza), si occupava dell'istruttoria creditizia
e del monitoraggio». Un modello che ha funzionato bene, almeno fino 
al 2014. «La gLS-Bank ha concesso oltre 20mila microcrediti in cinque
anni, per un totale di circa 120 milioni di euro, con una durata massima
di tre anni». Poi però la procedura si è rivelata troppo laboriosa, anche
in seguito a nuove regolamentazioni nel settore creditizio e la gLS
ha dovuto gettare la spugna. «La reportistica richiesta dal FSE
richiedeva troppo tempo per il disbrigo delle pratiche e non valeva 
la pena continuare. Il modello non ha funzionato». 

nuovi
clienti

116
mila

microcrediti
produttivi

400
milioni 
di euro

crediti erogati 

(1° semestre 2017)

6,2
milioni
di euro


REGNO UNITO

 24.722 •  50.400

 124.551.682 •  144.989.271

13,6%

OLANDA

 3.220 •  3.220

 33.739.000 •  33.739.000

10,0%

ITALIA

 2.981 •  11.616

 36.710.397 •  73.816.739

4,2%

SVIZZERA

 70 •  70

 671.132 •  671.132

4,0%

BELGIO

 1.563 •  1.563

 12.268.568 •  12.268.568

6,3%

IRLANDA

 665 •  665

 6.417.000 •  6.417.000

8,3%

SPAGNA

 49.406 •  185.037

 400.092.177 •  887.435.680

4,4%

FRANCIA

 71.463 •  86.827

 400.313.246 •  429.100.578

3,5%

PORTOGALLO

 0 •  0

 - •  -

6,0%

GERMANIA

 676 •  676

 2.418.890 •  2.418.890

11,2%

TOTALE

 402.365
 747.265

 1.795.234.497

 2.537.619.948

EUROPA
OCCIDENTALE

 173.065
 358.373

 1.244.882.092

 1.818.556.858

EUROPA
ORIENTALE

 229.300
 388.892

 550.352.405

 719.063.090

UNIONE
EUROPEA

 193.401 
 382.743

 1.446.057.864

 2.024.225.420

tutti i numeri più rilevanti
dei microcrediti imprenditoriali
europei

Numero clienti, tassi d’interesse e portafoglio lordo 
di microcrediti per attività imprenditoriali emessi 
nei diversi Stati Ue e comparazione con totale 
dei microcrediti erogati

Fonte: Microfinance in Europe: 
a survey of EMN-MFC members.

MAPPA 1

90 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto


FINLANDIA

 18.299 •  18.299

 227.700.000 •  227.700.000

3,3%

 Microcrediti imprenditoriali - numero clienti attivi (2015)

 Totale microcrediti - numero clienti attivi (2015)

 Microcrediti imprenditoriali - valore del portafoglio lordo (2015)

 Totale Microcrediti - valore del portafoglio lordo (2015)

Tassi d’interesse per microcredito per Paese

Europa occidentale
%

POLONIA

 6.646 •  6.646

 80.371.841 •  80.371.841

3,0%

SERBIA

 32.721 •  49.535

 49.304.735 •  68.168.057

28,0%

UNGHERIA

 5.772 •  5.772

 74.373.675 •  74.373.675

4,2%

MOLDAVIA

 3.419 •  11.568

 7.251.616 •  10.923.711

21,8%

BULGARIA

 1.269 •  1.745

 6.136.595 •  6.846.648

18,5%

KOSOVO

 26.558 •  48.193

 40.720.266 •  71.796.752

20,1%

MONTENEGRO

 10.699 •  19.390

 22.031.154 •  34.342.370

12,7%

MACEDONIA

 5.869 •  7.005

 14.134.657 •  16.495.633

17,2%

ALBANIA

 41.400 •  46.372

 78.473.104 •  82.102.768

21,7%

BOSNIA-ERZEGOVINA

 88.228 •  182.389

 136.589.969 •  228.894.105

19,3%

ROMANIA

 6.719 •  10.277

 40.964.793 •  44.747.530

18,1 %

Europa orientale

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 91


ffidarsi a dati più recenti e comparabili con gli

altri Paesi ma che sottostimano il fenomeno op-

pure preferire dati più completi ma che rischiano

di presentare una definizione gonfiata? Il settore del micro-

credito in Italia si è senza dubbio ritagliato un ruolo di tutto

rispetto, in grado di consolidarsi nel tempo. Ma sconta an-

cora un problema: i dati a disposizione non aiutano a deli-

nearne con precisione confini ed entità.

Da un lato, i numeri del rapporto emesso periodicamente

dallo European Microfinance Network (EMN) descrivono, per

il nostro Paese (sulla base delle risposte fornite da 12 entità

italiane associate alla rete europea), un comparto che offre

credito a 11616 clienti (dati 2015) dei quali poco meno di

3mila sono per attività professionali, mentre il resto fa capo

ai microcrediti personali. Il portafoglio lordo ha superato nel

2015 la soglia dei 73 milioni di euro, in crescita del 18% ri-

spetto all’anno prima: di questi, la metà sono destinati a so-

stenere le microiniziative imprenditoriali, con prestiti di im-

porto medio pari a 12.300 euro. Molto positivo anche il tasso

CAPITOLO 2

Il peso del fattore “m”
nell’ItalIa deglI esclusI

a

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 93

0
20
40
60
80

100
120
140
160

2014201320122011

57,9
42

15,8

63,1

37,3

25,8

102,3

76,3

26

147,1

121,3

25,7

Totale Microcredito produttivo Microcredito sociale

andamento dell’offerta
di microcredito 
in Italia
Anni 2011-2014 (milioni di euro)

Fonte: Ente Nazionale Microcredito

GRAFICO 8

Il comparto
è indubbiamente
in crescita
Ma sui dati esatti
c’è discordanza:
il portafoglio 
dei microcrediti
produttivi oscilla
tra 73 e 121
milioni di euro


d’interesse medio, che, secondo la ricerca EMN, si aggira at-

torno al 4,2%: solo Finlandia, Francia, Polonia e Svizzera

fanno meglio.

Dall’altro lato, ci sono poi i dati presentati dall’Ente na-

zionale del Microcredito, che in Italia ha il compito di moni-

torare il fenomeno e sostenere le iniziative volte a favorire lo

sviluppo della microimprenditoria e del lavoro autonomo. I

suoi numeri sono piuttosto diversi e decisamente superiori:

nel 2014, ultimo anno censito finora dall’istituto, i microcre-

diti hanno superato  147 milioni di euro, 121 dei quali sono

stati destinati a sostenere 11.500 attività produttive e mi-

croimprenditoriali (vedi GRAFICO 8). Anche la crescita ri-

spetto agli anni precedenti è stata più significativa rispetto a

quanto evidenziato dalla ricerca EMN (+44% sul 2013 e addi-

rittura +133% sul 2012). Una simile differenza si può spiegare

considerando due fattori: l’indagine EMN prende a campione

di riferimento quello delle realtà ad esso associate che, pur

essendo le più rilevanti del settore, sono senza dubbio solo

una parte del totale. D’altro canto, nei calcoli dell’Ente micro-

credito finiscono anche alcune iniziative sviluppate da re-

gioni ed enti locali, che rendono più completa la platea (ma

non si può escludere che la sovrastimino, comprendendo

anche prestiti che esulano da quelli strettamente connessi

alla microimprenditorialità).

Al di là delle incertezze sui numeri assoluti, tuttavia, il

trend è chiaro: il microcredito italiano sta crescendo, favorito

anche dall’attivazione del Fondo di garanzia del Ministero

dello Sviluppo economico, che ha preso compiutamente il

via nel 2015 (non è peregrino pensare che i futuri dati evi-

denzieranno quindi una crescita ancora più consistente ri-

spetto a quella osservata finora).

94 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Da esperienza utile per la creazione di valore
nelle comunità rurali del Sud del mondo 
a strumento ormai entrato a pieno titolo nella
finanza del Vecchio Continente. Dietro a questa
evoluzione del microcredito, c’è un fattore 
da non sottovalutare: il tasso di esclusione 
dal circuito del credito tradizionale, che vede
l’Italia in una posizione a dir poco preoccupante. 
Secondo l’indice stilato dallo European

Microfinance network, l’Italia è quintultima, 

a poche lunghezze dai peggiori in classifica
(Lituania, Polonia, Bulgaria e Romania) 
e distante anni luce dai primi della classe
(non solo gli Stati nord-europei più Francia 

e germania, ma anche Spagna e Slovenia). 
La situazione italiana poi è stata approfondita
da un’analisi di Banca Popolare Etica, che
ha costruito un “indice di esclusione creditizia”
da attribuire a ciascuna regione e provincia,
utilizzando quasi esclusivamente fonti

esclusIone fInanzIarIa alleato InvolontarIo


I numeri dell’Ente microcredito descrivono, nel passag-

gio da un anno all’altro, una crescita a due (e, talvolta, tre)

cifre: +112,8% l’aumento del numero di microcrediti produt-

tivi erogati tra 2012 e 2013 e +43% l’anno dopo. Per importo,

la crescita nei due anni è rispettivamente del 105% e 59%

(vedi TABELLA 3).

In termini assoluti, si nota la netta prevalenza del mi-

crocredito produttivo quanto ad ammontare complessivo

delle operazioni che, con riferimento al quadriennio 2011-

2014, hanno assorbito il 75% delle risorse complessiva-

mente impiegate (l’82,5% nel solo 2014). A fronte di un nu-

mero di domande per microcrediti produttivi che è passato

dalle 4mila circa del 2011 alle 17600 del 2014, i progetti fi-

nanziati sono cresciuti da 2400 a 5600. In termini di importi,

da poco più di 42 milioni del 2011, in tre anni la cifra è tri-

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 95

Il trend del microcredito (variazioni % anni 2011-2014)TABELLA 3

Microcredito 
sociale

Microcredito 
produttivo

Totale

PER NUMERO MICROCREDITI EROGATI

2012/2011 +74,9 -24,1 +30,5

2013/2012 +12,5 +112,8 +38,7

2014/2013 -3,7 +42,9 +14,9

PER IMPORTO MICROCREDITI EROGATI

2012/2011 +63,0 -11,3 +9,0

2013/2012 +0,8 +104,8 +62,0

2014/2013 -1,0 +58,9 +44,0

Fonte: Ente Nazionale Microcredito

pubbliche, a partire dalle statistiche di Bankitalia
e dell’Istat: ammontare dei crediti, importi dei
depositi bancari, numero di sportelli nel territorio,
di clienti di banche online 
e telefoniche, quantità di punti bancomat,
diffusione dei Pos per pagare con carte 
di credito e debito. Tanti numeri che hanno
permesso di fotografare la maggiore 
o minore inclusione finanziaria. «L’indagine 
ci ha permesso di comprendere quale livello 
di eterogeneità abbia raggiunto il tasso 
di esclusione nelle varie parti d’Italia», spiega 

il direttore generale di Banca Etica, Alessandro
Messina. Un altro volto della disuguaglianza 
che divide, in particolare, Nord e Sud. A fronte 
di un tasso di esclusione creditizia del 23% 
a livello nazionale, le regioni meridionali (isole
comprese) raggiungono il 45%, a fronte del 13%
del Nord ovest, del 16% del Nord Est e del 20% del
Centro. “Una diretta conseguenza delle sensibili
differenze in materia di abitanti per sportello
(3.376 contro 2.090), di diffusione 

CoNTINUA A PAgINA 96


plicata (vedi TABELLA 4) e ha raggiunto l’importo totale di

277 milioni.

La strada per coprire tutte le domande è ancora a due

terzi del proprio percorso (vedi GRAFICO 9). I risultati finora

ottenuti sono comunque di tutto rilievo: l’Ente microcredito,

per il quadriennio 2011-2014, ha quantificato in 14mila il nu-

96 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

dei canali a distanza (33% contro 46%) e di
ricchezza finanziaria (29% contro 55%)” spiega
il rapporto. All’interno delle altre macroaree
spiccano i valori problematici della Liguria
(22%), del Veneto (18%) e del Lazio (24%).
Ancor più significativi i dati per provincia, che
permettono di evidenziare le grandi differenze
presenti anche all’interno di ciascuna regione.
La città con il grado di esclusione creditizia
minore è Milano (alla quale quindi è stato
assegnato il valore 0, dal quale partire per
calcolare gli indici delle altre località). 
Dalla sua, giocano la maggiore offerta 
di credito e la forte presenza bancaria. 
Ma attenzione: “ciò non vuol dire che, nei

subterritori della città o tra determinati
segmenti sociali, non vi siano fenomeni 
di esclusione creditizia. Semplicemente, i dati 
a disposizione non consentono di arrivare a tale
dettaglio di analisi”. Tutti nel centro-nord 
anche le altre 10 province con i tassi
di esclusione minori. Al contrario, sono Sicilia,
Sardegna, Campania e Calabria a fare il pieno
delle aree con gli indici più elevati.

le due Italie del credito
Le 10 province migliori e peggiori 

in base all’indice di esclusione creditizia 

Fonte: Banca Popolare Etica

MAPPA 2

numero e importo delle domande di microcredito anni 2011-2014TABELLA 4

2011 2012 2013 2014 Totale

NUMERO DOMANDE VALUTATE

Sociale 8.266 10.584 10.067 8.089 37.006

Produttivo 4.357 5.023 13.461 17.654 40.495

Totale 12.623 15.607 23.528 25.664 77.501

NUMERO MICROCREDITI EROGATI

Sociale 3.027 5.295 5.958 5.734 20.014

Produttivo 2.466 1.872 3.983 5.694 14.015

Totale 5.493 7.167 9.941 11.428 34.029

IMPORTO MICROCREDITI EROGATI (EURO)

Sociale 15.839.934 25.816.160 26.014.073 25.754.793 93.424.960

Produttivo 42.024.051 37.273.808 76.323.653 121.314.307 276.935.819

Totale 57.863.985 63.089.968 102.337.726 147.069.100 370.360.779

Fonte: Ente Nazionale Microcredito

SEgUE DA PAgINA 95


mero di persone che hanno potuto avviare attività lavorative

grazie ai microprestiti. Ogni operazione di microcredito, tra

l’altro, ha generato una media di 2,43 posti di lavoro per un to-

tale di 34mila nuovi assunti, ciascuno dei quali è stato creato

con un’anticipazione di credito pari a 8.100 euro per occu-

pato. E la cifra degli assunti, se tutte le domande riuscissero

a essere soddisfatte, salirebbe a 98mila.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 97

Le province 
con il più alto indice 
di esclusione creditizia

Le province 
con il più basso indice 
di esclusione creditizia

 MEDIO CAMPIDANO 58%

 ORISTANO 52%

52% BENEVENTO

62% CARBONIA-IGLESIAS

52% OGLIASTRA

9% FIRENZE

9% TRENTO

12% UDINE

ITALIA

23% 

12% VERONA

12% BOLOGNA

12% ASCOLI PICENO

CROTONE 59%

CASERTA 54%

MILANO 0%

AOSTA 8%

SIENA 2%

PARMA 8%

VIBO VALENTIA 60%

 REGGIO CALABRIA 55%

 AGRIGENTO 51%

Nord-Ovest

13%

Nord-Est

16%

Centro

20%

Sud e isole

45%

Domanda
“non soddisfatta”

Domanda
“soddisfatta”

67,8%

32,2%

microcredito produttivo
grado di
“soddisfacimento” 
della domanda

Numero microcrediti erogati 
/ numero domande valutate

Fonte: Ente Nazionale Microcredito

GRAFICO 9


l’ItalIa del mIcrocredIto

98 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Più di 118 milioni di euro di fondi erogati nei dieci anni di attività (quasi
40 milioni pari al 34% a 2.618 imprese e il resto a più di 14mila famiglie):
sono i numeri di PerMicro, realtà nata nel 2007 a Torino e che conta
oggi 15 filiali in 11 regioni d’Italia. Tra i suoi soci investitori istituzionali
(come European Investment Fund con 12%), fondazioni bancarie
(come Compagnia di San Paolo), realtà di venture capital, partner
industriali (BNL Paribas, con il 20%). Secondo l’analisi del Politecnico 
di Milano per il quinquennio 2009-2014, 527 dei 1.054 imprenditori non
bancabili che hanno avuto accesso al credito tramite PerMicro. 
Ciò ha prodotto effetti positivi anche per i bilancio dello Stato: supera 
i 12 milioni di euro l’aumento delle entrate statali e i 3 milioni 
il risparmio della spesa pubblica. In più è stato registrato un gettito
Irpef di 2 milioni dopo l’aumento del reddito e di 3,2 del gettito fiscale
legato all’aumento dei consumi.
Risultati resi possibili non solo dall’erogazione di finanziamenti 
ma da una serie di servizi non finanziari, necessari sia a selezionare
con attenzione i propri clienti, sia per l’analisi delle idee imprenditoriali
dei richiedenti, la valutazione della loro sostenibilità economica, 
sia per offrire attività di tutoraggio e di educazione finanziaria.

SITO INTERNET
www.permicro.it

La Fondazione nasce dalla Diocesi di Torino a gennaio 2004. Il primo
progetto “Dieci Talenti”, rivolto a soggetti “non bancabili” ma con
progetti imprenditoriali da attuare, è stato finanziato dalla Compagnia
di San Paolo dal 2004 al 2009. Nel 2010 la Regione Piemonte 
ha costituito un fondo pubblico, con l’apporto anche di Compagnia 
di San Paolo e Fondazione Cassa Risparmio di Cuneo, e ha coinvolto 
la Fondazione nelle fasi di accoglienza, ascolto, accompagnamento
all’istruttoria e tutoraggio post erogazione fino alla restituzione del
finanziamento. Dal 2004 sono nate 430 imprese per un totale erogato 
di 6,8 milioni di euro. Accanto alle attività di microcredito produttivo,
dal 2009, la Fondazione ha aperto anche ai microprestiti personali: su
incarico della Caritas di Torino, segue il Prestito della Speranza rivolto
a persone in difficoltà economica. Il massimo di credito concesso è di
7.500 euro. Dal 2009 sono 450 i prestiti erogati pari a un milione di euro.

SITO INTERNET
www.fondazioneoperti.it


Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 99

Sono 3.400 i progetti sostenuti con la microfinanza dal 2001 da Banca
Etica, per un totale di 23,6 milioni di euro erogati. Per agevolare la
concessione di microcrediti, Etica Sgr, società di gestione risparmio
del gruppo, ha costituito un fondo di garanzia alimentato dalla scelta
volontaria dei clienti sottoscrittori dei fondi comuni d’investimento 
di devolvere lo 0,1% del capitale investito. Con la quota del fondo
destinata alla microfinanza, Banca Etica può erogare prestiti a chi si
trova in situazioni di grave disagio sociale ed economico, a soggetti
che vogliano avviare attività micro-imprenditoriali e a cooperative
sociali che hanno bisogno di capitalizzarsi.
Ai microprestiti per gli imprenditori che operano in Italia, si sommano 
i progetti internazionali per 17,5 milioni di euro a favore di 30mila
beneficiari nel mondo. Tali attività sono state rese possibili da accordi
con il Ministero degli Esteri e da partnership con oNg e istituzioni di
microfinanza come oikocredit, Coopest, Coopmed, Cresud e Sidi. Una
sinergia fondamentale, quest’ultima, soprattutto per selezionare i casi
più interessanti e per i quali l’erogazione di microcrediti può rilevarsi
più efficace. Dal 2003, anno di istituzione del Fondo da parte di Etica
Sgr, sono stati erogati oltre 400 finanziamenti. Solo nel 2015 Banca
Etica ha potuto effettuare 64 nuovi prestiti a iniziative o soggetti 
che diversamente sarebbero stati non bancabili, 54 dei quali sono stati
gestiti direttamente dalla banca, mentre gli altri 10 sono stati erogati 
in partenariato grazie a convenzioni con enti come la Fondazione
Pangea, l’Associazione Social Club, la Caritas di Andria o l’opera Santa
Maria della Carità. Per il 2016, l’importo complessivo a disposizione di
Banca Etica da utilizzare come garanzia per progetti di microfinanza,
grazie alla generosità dei clienti di Etica Sgr, è stato pari a 1,85 milioni.

SITO INTERNET
www.bancaetica.it

Sono 1.361 i crediti erogati al 31 dicembre 2016 per una cifra totale 
di più di 27 milioni per questa impresa sociale, nata a fine 2011 
da Microcredito per l’Italia, costola di Etimos Foundation, come
evoluzione di un’iniziativa di microcredito avviata a L’Aquila dopo 
il terremoto. oggi opera in sette regioni (Lombardia, Emilia, Veneto,
Toscana, Lazio, Abruzzo, Sardegna), nelle quali ha finanziato 
973 imprese (267 quelle femminili e 260 quelle di under 35),290
startup e 388 famiglie. L’importo massimo dei finanziamenti per
piccole e microimprese, imprese sociali e cooperative è di 25mila 
o 50mila euro, in base al territorio, per una durata massima 
di 60 mesi. In molti casi, MxIT eroga servizi ausiliari (consulenza 
sul business plan dall’istruttoria alle fasi di finanziamento) ai clienti
che vengono inviati dalle filiali delle Banche di credito cooperativo 
in coordinamento con l’Ente nazionale microcredito.

SITO INTERNET
www.mxit.it


manukafashIon
Italia e Africa unite dalla moda

Lisa, Manuela, Valentina: tre donne che hanno cementato la

loro conoscenza durante gli studi al master in Development

Economics e International Cooperation. A unirle, la passione

per la moda e il desiderio di costruire un modello di business

eticamente corretto. 

Dal loro incontro è nata Manukafashion, una cooperativa

che si occupa di artigianato sartoriale di natura etnica con un

obiettivo ambizioso e nobile: vendere prodotti tessili di qua-

lità per la casa e accessori per la persona realizzati a mano,

combinando un’ampia gamma di pregiate stoffe africane con

varie tipologie di tessuti italiani. E, attraverso il commercio,

aiutare l’inserimento lavorativo dei migranti occupandoli in

Tessile,
alimentare,
musica digitale:
non c’è settore 
nel quale
l’apporto 
del microcredito
non possa
produrre benefici
Nodo cruciale:
avere buone idee

CAPITOLO 3

storIe dI pIccolI prestItI
e grandI sorrIsI

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 101

SITO INTERNET
www.manukafashion.com


un laboratorio in Italia e garantire entrate sufficienti ai sarti

nel Sud del mondo che collaborano con l’azienda. 

Il nucleo originale del progetto è stato infatti avviato da

una delle tre imprenditrici già nel 2011 in Malawi, insieme a

un sarto del luogo. Tre anni dopo, coinvolgendo le altre due

amiche, nasce la cooperativa a Roma.

Due i loro fornitori principali: una cooperativa ugandese

di donne sieropositive che si occupa delle inserzioni di tes-

suto e alcuni fornitori italiani di tessuti. In Malawi i prodotti

sono realizzati da un sarto locale, mentre qui in Italia la

sarta di riferimento è una signora ucraina. Il loro prodotto

finale è infatti composto da tessuti italiani con inserzioni

provenienti dall’Africa. A Roma, il team di Manukafashion è

impegnato ad accrescere le collaborazioni con sarti e sarte

provenienti dalle comunità di migranti, offrendo loro l’op-

portunità di formarsi e sviluppare la loro professionalità

nel proprio Paese.

Per trasformare il loro sogno imprenditoriale in realtà,

l’accesso al microcredito è stato determinante: nel loro caso,

è stata PerMicro a garantire la somma necessaria a svilup-

pare il business plan. Le tre ragazze lo hanno conosciuto at-

traverso l’incubatore di imprese Hub Impact − Roma, della

quale sono membre. Dopo un accurato studio del business

plan e del mercato di riferimento, il finanziamento è stato

necessario a coprire gli investimenti per il sito web, la piatta-

forma e-commerce, le foto professionali. Le spese correnti

per le materie prime e i sarti sono state invece finanziate con

capitale proprio. Tempo pochi mesi e la prima collezione on-

line dell’azienda era disponibile per la vendita.

Il laboratorio 
di Manukafashion

unisce pregiate
stoffe africane 

con il gusto
italiano, aiutando

una cooperativa
femminile
in Uganda, 

sarti in Malawi 
e le comunità 

di migranti
in Italia

102 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto


Il prestIto mIcro 
dIetro al fenomeno soundreef

È nota al grande pubblico degli appassionati di musica come

il gestore indipendente dei diritti d’autore che ha dichiarato

guerra al monopolio, indiscusso per quasi 140 anni, della

SIAE (Società Italiana degli Autori ed Editori). Balzata alle cro-

nache dei media proprio per gli scontri che l’hanno vista con-

trapposta in tribunale al gigantesco ente pubblico, rappre-

senta oggi, solo in Italia, 9.000 tra autori ed editori. Cifra di

tutto rispetto che sale fino a quota 25mila (con 215mila

brani) se si estende il calcolo ai 20 Paesi nel mondo in cui

opera. Tra loro, i rapper Fedez, Kento e Mastafive, il cantante

napoletano Gigi D’Alessio, il cantautore Nesli. 

Ma quello che davvero pochi sanno è che, dietro il suc-

cesso di Soundreef, si nasconde un caso vincente di micro-

credito. Il fondatore della piattaforma, Davide D’Atri, nel feb-

braio 2006, grazie a un finanziamento concesso da PerMicro,

avvia BeatPick, un’agenzia di selezione dei brani di artisti che

curava anche la vendita all’industria cinematografica, televi-

siva e pubblicitaria. Era il primo passo del suo sogno: creare

un sito per la distribuzione di musica indipendente, dedi-

cato ai piccoli produttori e consumatori di musica. Un luogo

virtuale dove vendere e comprare musica. La sua idea non si

è però fermata e, cinque anni più tardi, fonda a Londra la

Soundreef per gestire i diritti d’autore musicali, proponendo

al tempo stesso un servizio di distribuzione e per le royalties

relative alle esecuzioni live.  

L’artista che carica la propria musica sulla piattaforma di

Soundreef guadagna il 75% del prezzo di vendita di ogni li-

cenza musicale venduta. La transazione avviene online tra

Soundreef e l’acquirente, senza ulteriori intermediari.

A differenza di BeatPick, Soundreef vende musica non

solo ad acquirenti professionali e si occupa delle canzoni ca-

ricate solo al momento in cui sono comprate, quindi inseren-

dole nel sistema di copyright e di pagamento. Ogni iscritto è

quindi libero di caricare la propria musica, senza aver dovuto

prima seguire norme rigorose di creazione. Oltre ad aver fir-

mato una collaborazione con Creative Commons, Soundreef

è partner di Emergenza Festival, la più grande società a livello

globale che si occupa di eventi con artisti emergenti.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 103

A rendere
possibile 
il boom  
di quello 
che oggi
è il principale
concorrente 
della Siae 
al quale si sono
iscritti 9mila
autori ed editori
un microcredito 
da 25mila euro


la “tana delle pItIne”
nelle vallI frIulane

Le “pitine” ai più sono sconosciute. Non a chi abita le valli a

Nord di Pordenone dove sono un pezzo di secolare tradizione

gastronomica, di quando la società non poteva né concepire né

permettersi sprechi, tanto meno della carne di maiale o della

selvaggina cacciata. Per conservarla nacquero queste polpette

affumicate che si affettano come un salume. Anche per Ma-

nuel Gambon erano un pezzo di vita quotidiana, trasformata

in un mestiere nel momento in cui decise di cambiare vita:

«Dopo il diploma ho cominciato a lavorare in una fabbrica me-

talmeccanica ma la vita dei turni non faceva per me. Ho fatto

l’animatore nei villaggi turistici e poi, dopo tre anni, è nato in

me il sentimento di creare qualcosa di mio nel paese dove

sono cresciuto». Tramonti di Sopra, 321 abitanti a un’ora di

macchina da Pordenone. «Partiamo da quello che so fare. Che

cosa so fare? Le pitine». Ha imparato dallo zio. Manuel lo aiuta

sin da quando è ragazzino a prepararle per tutta la famiglia.

Quando nel 2013, a 25 anni, torna dalla sua ultima stagione tu-

ristica come animatore, si confronta con i suoi genitori. 

E ̀il 2013. Manuel è molto giovane, ha 25 anni. Quando torna

dalla sua ultima stagione turistica come animatore a Comac-

chio, ne parla con i suoi e coinvolge suo fratello maggiore,

perito edile. Decidono di ristrutturare una stanza della casa di

famiglia, che ha cento metri di prato attorno, per creare il labo-

ratorio di lavorazione della carne. Servono però i soldi per ac-

quistare attrezzatura e macchinari per la lavorazione tradizio-

nale. Bussare alle porte di varie banche non porta risultati: gli

istituti che sono disposti a concedere un prestito vogliono però

che Manuel dia la propria attrezzatura in garanzia.

104 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Un ragazzo
insoddisfatto 
della sua vita 

da operaio 
torna alle origini

e fonda
un’impresa 

che riscopre 
un pezzo di storia 

della cucina 
del proprio

territorio


A settembre 2015, un amico gli parla di Banca Etica: attra-

verso il banchiere ambulante della provincia di Pordenone, ot-

tiene un prestito senza dover dare nulla in garanzia. A far da ga-

rante ci pensa il fondo messo a disposizione da Etica Sgr,

società di gestione del risparmio del gruppo Banca Etica. Con il

finanziamento, Manuel paga l’impianto elettrico e idraulico, le

celle frigorifere e l’armadio di asciugatura. Il laboratorio a giu-

gno 2016 è pronto: produce 33 polpette a settimana da vendere

in mercati e fiere locali. Tempo un anno e la “Tana delle pitine”,

anche grazie alla sua pagina Facebook, si fa conoscere e ap-

prezzare tanto che l’offerta non riesce a soddisfare la domanda.

25mIla euro 
per andare “a tutto luppolo”

Abbandonare le sicurezze di un posto fisso poco stimolante

per tentare la strada di un’attività che di certezze può averne

meno ma sa accendere la passione. È quello che hanno tentato

Fiorenzo e Andrea, 25 anni di carriera in multinazionali ame-

ricane il primo, 13 di personal trainer e 3 da consulente infor-

matico il secondo. Entrambi si mettono in gioco e decidono di

cambiare vita. Il sogno per il loro futuro è avviare un’attività

nel settore enogastronomico: Fiorenzo, da sempre, ha la sfre-

nata passione per le birre artigianali, tanto da aver superato a

pieni voti l’esame per diventare degustatore esperto. Andrea,

dall’età di 14 anni, ama cucinare e sperimentare nuove ricette.

Aprire insieme un locale che abbia come propria mission

far conoscere il meglio del fiorente settore delle birre artigianali

e il cibo di qualità è un attimo: “A Tutto Luppolo”, nel quartiere

romano del Torrino. Per superare le difficoltà economiche tipi-

che di un’impresa agli albori, poter contare su un microcredito

da 25mila euro è stata “una vera boccata d’ossigeno” raccontano

i due neoimprenditori. A erogarlo, nel loro caso, è la Banca di Cre-

dito cooperativo di Roma, dove avevano acceso il conto corrente

della società. La garanzia è offerta dal fondo dell’Ente nazionale

del Microcredito. “Il riscontro dei clienti è stato fin da subito po-

sitivo, e poter contare su un finanziamento così vantaggioso ci

ha dato la serenità per avviare ‘la macchina’ al meglio”. 

Fondamentale, secondo la loro esperienza, la possibilità di

poter contare su un sistema di tutoraggio durante l’iter proce-

durale di apertura dell’attività: “ci conoscono, ci hanno assistito

e seguito passo dopo passo”. Il tutor li ha aiutati a stilare il bu-

siness plan e a compilare le pratiche. Dopo 30 giorni, il prestito

era stato accreditato sul conto.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 105

“Poter contare 
su un credito 
così vantaggioso
ci ha dato
la serenità 
per avviare 
la ‘macchina’ 
al meglio.
Il riscontro 
di clienti
è subito stato
positivo”


LE NUOVE FRONTIERE
DELLA FINANZA ETICA

PARTE QUARTA

109 CAPITOLO 1

I green  bond

115 CAPITOLO 2

I social impact bond

121 CAPITOLO 3

Un private equity etico?


GLOSSARIO

ASSET-BACKED SECURITIES
Strumenti finanziari derivati, tecnicamente
obbligazioni complesse, creati nel processo 
di cartolarizzazione che utilizzano come garanzia
crediti di vario genere spesso frammentati e
successivamente  impacchettati in un unico prodotto.
La macrocategoria comprende vari sottogeneri 
di strumenti, tra cui le Collateralized debt obligations
(CDOs) e le Mortgage-backed securities.

CARTOLARIZZAZIONE
È il processo attraverso il quale i crediti vantati nei
confronti dei debitori vengono utilizzati come
sottostante di un derivato (tipicamente una Asset-
backed security) di cui vanno a costituire la garanzia.
I derivati vengono quindi scambiati sul mercato
trasformando così i crediti in denaro liquido.

DERIVATO
Nella finanza qualsiasi titolo il cui valore 
dipenda (derivi) da quello di un altro titolo o bene 
di riferimento definito “sottostante”.

EMITTENTE
Soggetto che colloca sul mercato un titolo finanziario.

MATURITY
La scadenza di un titolo a rendimento fisso. Una volta
giunto a maturity il titolo esce dal mercato per
essere rimborsato con gli interessi dall’emittente.

MORTGAGE-BACKED SECURITIES
Sono Asset-backed securities garantite da pacchetti
di mutui. I crediti vantati dalla banca nei confronti 
dei contraenti del mutuo vengono raggruppati 
in un paniere che comprende diversi mutui a rischio
variabile (quelli concessi a clienti “prime”, cioè a bassa
probabilità di insolvenza, e quelli destinati ai debitori
“subprime”, a maggior rischio default) per essere
trasformati nella garanzia del nuovo prodotto derivato.

PRIVATE EQUITY
Attività di investimento che si concentra su società
non quotate e che si manifesta attraverso
l’acquisizione di quote e l’apporto di nuovi capitali
con l’obiettivo di valorizzare le società stesse
realizzando una plusvalenza al momento della
successiva cessione delle partecipazioni.

THINK TANK
Gruppo di esperti dediti all’analisi e all’elaborazione 
di strategie nell’ambito di un settore specifico.

TITOLI FIXED INCOME
Prodotti finanziari, come i bond, che offrono
all’investitore un rendimento fisso stabilito per
contratto.

TITOLI UNCOVERED
Titoli non coperti da una garanzia specifica.

VALORE DEI TITOLI OUSTANDING
Il valore nominale dei titoli finanziari presenti nel
mercato. Nel caso dei bond, le obbligazioni tuttora
attive che non sono ancora giunte a maturity.

VALORE DI MERCATO
Il prezzo al quale un titolo finanziario può essere
venduto in un determinato momento. Si contrappone
al valore nominale, ovvero il prezzo fissato 
al momento dell’emissione più gli interessi.


el mondo della finanza responsabile, poche catego-

rie di prodotti hanno saputo attirare negli ultimi

anni l’attenzione di analisti e media mainstream

come i green bond, i TITOLI FIXED INCOME pensati per fi-

nanziare progetti, imprese e iniziative in genere destinate, in

un modo o nell’altro, a tutelare l’ambiente e a contrastare il

fenomeno del cambiamento climatico. Le obbligazioni verdi

sono state lanciate sul mercato circa dieci anni fa su inizia-

tiva di alcune banche multilaterali di sviluppo tra cui la

World Bank1. Il settore privato ha manifestato un improvviso

interesse a partire dal biennio 2013-14 grazie anche alla

spinta derivante dalla pubblicazione dei cosiddetti Green

Bond Principles (GBP). Elaborati dall’International Capital Mar-

ket Association (ICMA), “i GBP sono linee guida procedurali

non vincolanti che hanno l’obiettivo di garantire la traspa-

renza e la divulgazione di informazioni, nonché di promuo-

vere l’integrità nella crescita del mercato dei green bond, de-

finendo e precisando l’approccio adeguato per la loro

emissione”2. L’obiettivo dei GBP consiste dunque nel fornire

agli emittenti i dettagli sulle caratteristiche che devono ac-

compagnare il prodotto finanziario, nonché nell’assistere gli

investitori offrendo loro tutte le informazioni necessarie. I

principi, inoltre, “raccomandano agli emittenti di seguire

Lanciate 
sul mercato 
dieci anni fa, 
le obbligazioni
verdi hanno
avuto 
una fiammata
nel biennio 
2013-14
Determinante 
la pubblicazione
dei Green Bonds
Principles

CAPITOLO 1

I GREEN BOND

1 Commissione UE, “Green bonds: New study shows extraordinary growth 
and signals potential in financing Europe’s climate and environment goals”, 
2 dicembre 2016.
2 ICMA, “I Principi dei Green Bond 2017. Linee Guida procedurali 
non vincolanti per l’emissione di Green Bond”, 2 giugno 2017.

N

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 109


una procedura e un’informativa trasparenti”. Quattro le in-

dicazioni principali che gli emittenti sono chiamati a fornire

ai sottoscrittori:

1. Utilizzo dei proventi  

2. Processo di valutazione e selezione del progetto 

3. Gestione dei proventi  

4. Attività di reporting

I GBP sono coordinati dal Comitato Esecutivo di ICMA e

sono aggiornati tipicamente una volta all’anno3.

IL MERCATO DELLE OBBLIGAZIONI VERDI 
IN EUROPA
Come si è già avuto modo di vedere nella disamina dei criteri

di investimento (si veda il CAPITOLO 2), la stima quantitativa

del fenomeno può variare moltissimo a seconda della defi-

nizione adottata. Particolarmente importante, in questo

senso, il lavoro condotto negli ultimi anni dalla Climate Bonds

Initiative (CBI), un’organizzazione internazionale di base a

Londra4. Gli analisti di CBI, in particolare, hanno distinto il

mercato in due comparti correlati: quello dei cosiddetti cli-

mate-aligned labelled bonds e il segmento degli unlabelled cli-

mate-aligned bonds. Nel primo caso parliamo di obbligazioni

destinate a finanziare progetti ambientali o relativi al cam-

biamento climatico che sono state etichettate come “verdi”

dall’EMITTENTE5. Nel secondo facciamo invece riferimento a

obbligazioni non certificate formalmente come “green” e

non direttamente collegate a “progetti verdi” specifici “ma

emesse comunque da imprese e società che hanno avviato

una qualche forma di transizione verso le fonti rinnovabili”6.

Nel mondo, riferiscono le stime più recenti di CBI7, i green

bond in circolazione (outstanding) ammontano a 895 mi-

liardi di dollari: il controvalore dei labelled viaggia sui 221 mi-

liardi di biglietti verdi, quelli degli unlabelled sui 674 miliardi.

Le obbligazioni registrate sono 3.493, gli emittenti sono 1.128.

Nel corso del 2016 l’ammontare complessivo delle obbliga-

Nel mondo 
i green bond
ammontano 

a 895 miliardi 
di dollari

Le obbligazioni
registrate 

sono 3.493
gli emittenti 1.128 

3 Ibidem. Per ulteriori dettagli si rimanda al documento originale scaricabile
all’indirizzo https://www.icmagroup.org/assets/documents/Regulatory
/Green-Bonds/Translations/Italian-GBP_2017-06.pdf 
4 Climate Bonds Initiative, si veda https://www.climatebonds.net/about
5 Climate Bonds Initiative, si veda https://www.climatebonds.net/cbi/pub/
data/bonds
6 Valori, “Obbligazioni verdi, la parola al mercato”, n. 133, novembre 2015.
7 Climate Bonds Initiative, “Bonds and Climate Change: State of the Market
2017”. Di qui in poi indicato come CBI, 2017.

110 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto


zioni verdi (labelled e unlabelled) è aumentato di 201 miliardi

di dollari grazie a 138 miliardi di nuove emissioni da parte di

collocatori già operanti e 144 miliardi provenienti da opera-

tori entrati per la prima volta sul mercato cui vanno sottratti

81 miliardi di obbligazioni che hanno terminato il loro ciclo

giungendo a MATURITY o le cui caratteristiche non rispet-

tano più i criteri fissati da CBI8. Le cifre evidenziano il persi-

stente trend di crescita esponenziale che da qualche anno ca-

ratterizza il mercato. Per il solo settore dei green bond labelled

e di quelli certificati secondo i Climate Bonds Standards9, le

emissioni registrate alla fine del 2017 dovrebbero raggiun-

gere i 130 miliardi di dollari contro gli 81,6 del 201610.

Tra i settori maggiormente coinvolti ci sono i trasporti a

bassa emissione di CO2 (554 miliardi pari al 61% del totale) e

il segmento delle energie pulite (173 miliardi, 19%). 

Nel contesto globale l’Europa conserva una posizione im-

portante. Il 20% dei bond in circolazione è denominato in

euro, il 6% in sterline e l’1% in franchi svizzeri.

8 Ibidem.
9 Per tutti i dettagli sulla certificazione si veda
https://www.climatebonds.net/certification 
10 Climate Bonds Initiative, si veda https://www.climatebonds.net/

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 111

0,0

20,0

40,0

60,0

80,0

100,0

120,0

140,0

2
0
17
*

2
0
16

2
0
15

2
0
14

2
0
13

2
0
12

2
0
11

2
0
10

2
0
0
9

2
0
0
8

2
0
0
7

0
,8

0
,4

0
,9 3
,1

1,
2

2
,6 11
,5

3
7,
0

4
1,
8

8
1,
6 13
0
,0 Il boom dei green bond

nel mondo (titoli
labelled e certificati)

Fonte: Climate Bond Initiative
(www.climatebonds.net), luglio 2015,
aprile 2017 e ultimo accesso 
al 21 ottobre 2017. Dati in miliardi 
di dollari Usa. *Stime.

GRAFICO 1

GBP 6%

EUR 20%

Altro 4%

SEK 2%

INR 2%

RUB 2% CAD 2%

KRW 2%

CHF 1%

AUD 1%

RMB 32%

USD 26%

Le denominazioni
valutarie dei green
bond nel mondo

Fonte: Climate Bonds Initiative,
“Bonds and Climate Change: 
State of the Market 2017”.

GRAFICO 2


Islanda
1 mld di dollari

Irlanda
1 mld di dollari

Spagna
1,3 mld di dollari

Francia
63,9 mld di dollari

Portogallo
6,7 mld di dollari

Regno Unito
61,8 mld di dollari

Norvegia
4,9 mld di dollari

Svezia
6,1 mld di dollari

Danimarca
1,4 mld di dollari

Olanda
10,4 mld di dollari

Germania
14,3 mld di dollari

Svizzera
4,4 mld di dollari

Italia
5 mld di dollari

Il rapporto CBI 2017 non ha fornito un dato aggregato per

il Continente. Le informazioni diffuse dalla relazione par-

lano di 26 Paesi coinvolti, 18 dei quali caratterizzati anche da

un mercato labelled. La Francia resta il principale emittente

con 92 miliardi di dollari di bond in circolazione, davanti al

Regno Unito (60) e la Russia (24). Tra le aree di maggiore fi-

nanziamento i trasporti a bassa emissione (coperti dal 59%

dell’ammontare totale) e l’energia (21%).

Per trovare dati disaggregati occorre guardare alle infor-

mazioni diffuse dalla precedente edizione del rapporto11. La

relazione 2016 stimava in quasi 211 miliardi di dollari il va-

lore dei climate aligned bond presenti in Europa: 195 mi-

liardi nei Paesi occidentali, 15,7 in quelli orientali. Nel ran-

king per nazioni si evidenziava la leadership francese

davanti al Regno Unito, staccato di poche lunghezze. Con i

suoi 14,3 miliardi di dollari OUSTANDING, la Germania rap-

presentava il terzo mercato. L’Italia faceva registrare un am-

montare complessivo di 5 miliardi che valevano alla Penisola

l’ottavo posto in graduatoria. I risultati dell’indagine sono

sintetizzati nella mappa seguente.

Il settore
europeo

coinvolge 26
Paesi. La Francia

è il principale
emittente 

(92 mld) seguito
da Regno Unito

(60) e Russia (24)

11 Climate Bonds Initiative, “Bonds and Climate Change: State of the Market
2016”. Di qui in poi indicato come CBI, 2016.

112 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Il valore dei climate
aligned bond

in Europa
(rapporto 2016)

Fonte: Climate Bonds Initiative.

MAPPA 1


Come notava il rapporto, la maggioranza delle emissioni

britanniche è legata a progetti nel settore ferroviario; il mer-

cato francese è dominato dai collocamenti obbligazionari

della società ferroviaria statale SNCF (67% dei green bond

francesi in circolazione) ma le regioni del Paese sono state al-

l’avanguardia nel lancio di bond municipali già a partire dal

201212. Se è vero che il finanziamento nel settore trasporti

rappresenta la categoria più ampia nel mercato europeo, la

Germania fa registrare soprattutto collocamenti a sostegno

del settore delle energie rinnovabili (84% dei green bond pre-

senti nel Paese)13. L’Europa occidentale copre da sola il 40%

dei collocamenti di obbligazioni labelled nel mondo.

Nell’Europa dell’Est, infine, la Russia copre la quota mag-

gioritaria del mercato grazie ai finanziamenti alle ferrovie.

Poco da segnalare negli altri Paesi dove si registrano piccole

operazioni nel settore energetico ad opera della società un-

gherese Enefi, dell’estone Nelja Energia e della lettone Latve-

nergo14.

LE POTENZIALITÀ DELL’EUROPA
Da tempo gli analisti sembrano porre molta attenzione al

segmento dei muni-bond del comparto verde, le obbliga-

zioni green emesse dalle amministrazioni cittadine per fi-

nanziare progetti e iniziative di contrasto al cambiamento

climatico. Quello dei bond “cittadini” è per sua natura un set-

tore caratterizzato da notevoli potenzialità. In un rapporto

pubblicato nel 2011, le Nazioni Unite hanno evidenziato il

peso delle città nel fenomeno del riscaldamento globale evi-

denziando come, pur occupando appena il 2% del territorio

sul Pianeta, gli insediamenti urbani siano responsabili, nel

peggiore degli scenari, del 70% delle emissioni gassose regi-

strate nel mondo15.

Anche alla luce di queste considerazioni non stupisce la

portata delle cifre evidenziate dalla Commissione Europea16

che ha stimato in 177 miliardi di euro il valore degli investi-

menti necessari per consentire al Continente di raggiungere

gli obiettivi prefissati per la transizione energetica e il con-

Gli analisti 
guardano con
molta attenzione
ai muni-bond
emessi dalle città
europee 
per finanziare
progetti 
e iniziative
di contrasto 
ai cambiamenti
climatici

12 Ibidem.
13 Ibidem.
14 Ibidem.
15 UN-Habitat, “Cities and Climate Change: Global Report on Human
Settlements 2011”. 
16 Commissione UE, “Clean Energy for All Europeans - unlocking Europe’s
growth potential”, 30 novembre 2016.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 113


trasto al riscaldamento globale. Tra i segmenti che sem-

brano necessitare di maggiore attenzione si segnala in par-

ticolare quello dell’efficienza energetica degli edifici e dei

trasporti che, soprattutto in Europa centrale e orientale, mo-

strerebbero un gap significativo rispetto agli standard desi-

derabili17.

Il mercato continentale mostra un particolare fermento.

Al momento dell’ultima rilevazione, in Europa si registrava

la presenza di almeno 15 fondi obbligazionari verdi che

comprendevano sia titoli labelled che unlabelled18. Lo svi-

luppo del settore ha aperto quindi le porte anche al mercato

della CARTOLARIZZAZIONE. Nel giugno del 2016 l’olandese

Obvion N.V, una società specializzata nel settore dei mutui

residenziali19, ha lanciato la prima Residential Mortgage-

Backed Security (RMBS) progettata secondo gli standard dei

climate bond. L’introduzione della RMBS green, nota CBI, “po-

trebbe portare alla crescita del mercato della cartolarizza-

zione verde in Europa”20. Da allora, la European Mortgage Fe-

deration (EMF) e lo European Covered Bond Council (ECBC)

hanno avviato un progetto noto come Energy Efficient Mor-

tgages Initiative dedicato allo sviluppo di mutui per progetti

di efficienza energetica nel comparto residenziale in linea

con gli standard in materia21.

Nel luglio 2017, la Climate Bonds Initiative e lo European

Covered Bonds Council hanno unito le forze per fondare lo

EU Green Securities Committee con l’obiettivo di “promuo-

vere lo sviluppo del mercato dei titoli verdi in Europa nei set-

tori dei titoli covered, asset-backed e non garantiti”22.

114 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Nel panorama globale le città europee sono
state le prime ad emettere obbligazioni 
per finanziare progetti di matrice ambientale.
Tra i casi più significativi emerge l’esperienza
dell’amministrazione di Goteborg, Svezia, 
che nel 2013 ha collocato sul mercato
un’obbligazione da 500 milioni di corone 
(79 milioni di dollari) cui hanno fatto seguito 
altri 4 bond per un controvalore complessivo 
di oltre 5,5 miliardi di corone (800 milioni 
di dollari)23. I progetti finanziati coinvolgono 
i settori delle energie rinnovabili, 
dell’efficienza energetica, del trasporto

pubblico, della gestione dei rifiuti e delle 
risorse idriche e delle soluzioni abitative
sostenibili.
Significativo anche l’impegno di Amsterdam24,
interessata dai collocamenti obbligazionari
delle banche municipali e delle agenzie 
di finanziamento olandesi. Tra queste 
la cosiddetta Water Bank, o Nederlandse
Waterschapsbank, un’agenzia che si occupa 
di finanziare progetti a livello municipale 
e che, nel settembre di quest’anno, è stata
premiata per il suo impegno concreto 
nel settore del social housing25.

I GREEN BOND NELLE CITTÀ EUROPEE

17 CBI, 2017.
18 Ibidem.
19 Bloomberg, “Company Overview 
of Obvion N.V., Portfolio of Dutch
Residential Mortgages worth Euro
340 million”, dati al 25 ottobre 2017.
20 CBI, 2017.
21 European Mortgage Federation,
European Covered Bond Council,
“EMF-ECBC Energy Efficient
Mortgages Action Plan”, settembre
2016. Il piano è consultabile
all’indirizzo https://hypo.org/
app/uploads/sites/2/2017/01/2016-
00073.pdf
22 CBI, “New EU Green Securities
Steering Committee to Promote
Climate Finance Opportunities”, 
4 luglio 2017.
23 CBI, 2017.
24 Ibidem.
25 NWB Bank, “NWB Bank named
‘Most Impressive Social Bond Issuer’
by GlobalCapital”, 6 settembre 2017.
Il comunicato stampa è disponibile
all’indirizzo https://www.nwbbank.
com/news/pressrelease-27072100


el tuttora marginale ma promettente comparto del-

l’Impact Investing26, desta interesse il mercato dei

social impact bond (SIB), noti anche con l’espres-

sione Pay for Success financing, un sistema di finanziamento

pensato per coinvolgere pubblico e privato in alcune inizia-

tive di welfare. Quello dei SIB è un mondo che coinvolge settori

come la sanità, la prevenzione del crimine e la riabilitazione

degli ex detenuti, l’istruzione e l’assistenza ai senza casa. Il

primo SIB, ricorda il THINK TANK americano Third Way, è stato

lanciato nel Regno Unito nel 2010 ispirando iniziative analo-

ghe negli Stati Uniti dove, a settembre dello scorso anno, si re-

gistravano 9 diversi bond attivi e 50 in corso di progettazione

con un investimento totale da parte dei privati di 91,6 milioni

di dollari27. Il meccanismo è sostanzialmente il seguente: gli

investitori sottoscrivono l’obbligazione prestando così il de-

naro a un fornitore di servizi sociali chiamato a raggiungere

certi obiettivi a una data prefissata. Se l’iniziativa va a buon

fine il governo rimborsa con gli interessi gli investitori, in caso

contrario non paga nulla. I SIB, nota Third Way, “possono far

aumentare i finanziamenti per i programmi sociali rendendo

questi ultimi più efficaci e facendo risparmiare denaro ai go-

verni. Ma questi bond presentano anche possibili svantaggi e

ad oggi sono necessari ulteriori studi per valutare esatta-

mente dove e come possono essere più utili”28.

I social impact
bond sono 
un sistema 
di finanziamento
utile a far
cooperare
settore pubblico
e privato 
in iniziative 
di welfare

CAPITOLO 2

I SOCIAL IMPACT BOND

N

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 115

26 Vedi .
27 Third Way, “Social Impact Bonds: A New Model for Investing in Social
Services”, 8 settembre 2016.
28 Ibidem.

CAPITOLO 2


NUMERI E CONFRONTO CON IL RESTO DEL MONDO
Secondo il database dell’organizzazione no profit britan-

nica Social Finance i SIB attivi oggi nel mondo sarebbero 89

con investimenti complessivi per 322 milioni di dollari a co-

pertura di progetti che interessano complessivamente circa

113.600 persone29. Le potenzialità del comparto non sono

ancora chiare ma è lecito supporre che il settore possa essere

trainato dal possibile boom dell’impact investing nel suo

complesso. Nel settembre scorso, Third Way attribuiva a que-

st’ultimo un valore di 60 miliardi di dollari30 evidenziando

però l’esistenza di ipotesi particolarmente lusinghiere circa le

sue potenzialità di crescita. In un articolo pubblicato a inizio

2016 sulla Harvard Business Review, il socio della società di in-

vestimento Bridges Ventures, Brian Trelstad, ha addirittura af-

fermato che il controvalore del comparto potrebbe raggiun-

gere i duemila miliardi di dollari nello spazio di un decennio

pur sottolineando l’attuale mancanza di una definizione con-

divisa del fenomeno31.

A maggio dello scorso anno, l’indagine dell’OCSE32 sui SIB

evidenziava il forte peso del Regno Unito nel mercato sottoli-

neando in particolare il ruolo dei fattori “politici” nell’espan-

sione del settore. Secondo l’organizzazione “i SIB possono es-

sere particolarmente attraenti per i governi interessati a

ottenere un risparmio nella spesa pubblica” e non stupisce

che la loro popolarità risulti più elevata “in quei Paesi come

Australia, Regno Unito e Stati Uniti in cui settori significativi

del welfare sono già stati privatizzati”33.

I SIB sono attualmente presenti in 19 Paesi: Regno Unito,

Stati Uniti e Olanda occupano il podio con 56 emissioni com-

plessive34. 53 obbligazioni su 89 totali sono state emesse in

Europa. Il dominio del Regno Unito sul mercato è evidente.

L’espansione del comparto dovrebbe allargare in futuro

i confini geografici del settore coinvolgendo diversi nuovi

Paesi anche in quelle aree che ad oggi non sono ancora state

I SIB attualmente
attivi nel mondo

sono 89, pari 
a 322 milioni 

di dollari 
di investimenti 

a copertura 
di progetti 

che interessano
più di 113mila

persone

29 Social Finance UK Database (http://www.socialfinance.org.uk/database/),
accesso al 21 ottobre 2017.
30 Third Way, “Social Impact Bonds: A New Model for Investing in Social
Services”, 8 settembre 2016.
31 Brian Trelstad, “Making Sense of the Many Kinds of Impact Investing,”
Harvard Business Review, 28 gennaio 2016.
32 OECD, “Social Impact Bonds: State of Play & Lessons Learnt”, 11 maggio
2016.
33 Ibidem.
34 Social Finance UK Database (http://www.socialfinance.org.uk/database/),
accesso al 21 ottobre 2017.

116 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto


interessate dal fenomeno come Africa e America Latina. Al

momento i SIB in fase di sviluppo sono più di 70. Di questi

23 si collocano in 14 nazioni europee35. Nell’elenco rientra

anche il primo social impact bond italiano, destinato a fi-

nanziare un progetto di reinserimento dei detenuti della

casa Circondariale Lorusso e Cutugno di Torino36.

Come rilevava l’OCSE37 “Un numero crescente di SIB viene

lanciato dalle amministrazioni comunali e dalle autorità lo-

cali o regionali, ma finora la maggioranza delle obbligazioni

è stata progettata ed emessa dai governi nazionali o statali”.

35 Ibidem.
36 La Stampa, “Social Impact Bond: primo esperimento italiano per
rivoluzionare il welfare”, 13 giugno 2017.
37 OECD, “Social Impact Bonds: State of Play & Lessons Learnt”, 11 maggio
2016.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 117

CANADA ğ 4 OLANDA ğ 7

BELGIO ğ 1

STATI UNITI ğ 16

REGNO UNITO ğ 33 GIAPPONE ğ 3

FRANCIA ğ 2

FINLANDIA ğ 2

COREA DEL SUD ğ 2

INDIA ğ 1

AUSTRALIA ğ 6

NUOVA ZELANDA ğ 1

PORTOGALLO ğ 4

ISRAELE ğ 2

SVEZIA ğ 1

GERMANIA ğ 1

SVIZZERA ğ 1

AUSTRIA ğ 1

PERÙ ğ 1

La distribuzione
mondiale
dei social impact bond

Fonte: Social Finance UK

MAPPA 2

SALUTE

WELFARE
FAMILIARE

GIUSTIZIA
E CRIMINALITÀ

EDUCAZIONE
E FORMAZIONE
PRIMARIA

AMBIENTE E SOSTENIBILITÀ

SVILUPPO
OCCUPAZIONALE

ADULTI DISABILI

EDILIZIA /
FRAGILITÀ
ABITATIVE

8

8

11

12
14

34

1

1
I settori d’intervento 
dei SIB mondiali

Fonte: Social Finance UK Database
(http://www.socialfinance.org.uk/data
base/), accesso al 14 novembre 2017. 

GRAFICO 3


38 Social Finance, “World’s 1st Social
Impact Bond shown to cut
reoffending and to make impact
investors a return”, 27 luglio 2017. 
Il comunicato stampa è consultabile
all’indirizzo http://www.socialfinance
.org.uk/wp-content/uploads/2017/07/
Final-press-release-PB-July-2017.pdf 
39 Vita, “Il social Impact Bond di
Peterborough? Ufficiale: ripagherà
gli investitori”, 31 luglio 2017. 
40 OECD, “Social Impact Bonds: 
State of Play & Lessons Learnt”, 
11 maggio 2016.
41 Ibidem.
42 La Stampa, 13 giugno 2017.

118 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto

Il primo SIB britannico è stato lanciato nel
settembre 201038 con l’obiettivo di ridurre 
il tasso di recidiva tra i detenuti della prigione 
di Peterborough, nell’Inghilterra orientale.
L’operazione, che ha raccolto capitali
complessivi per 5 milioni di sterline, ha portato
all’istituzione di un ente ad hoc denominato One
Service che per cinque anni ha fornito
assistenza ai detenuti – mille individui in totali,
tutti condannati a pene detentive brevi –
nell’attività di reinserimento39. In base all’accordo
un calo dei casi di recidiva non inferiore a 7,5
punti percentuali avrebbe determinato il saldo
del bond con un interesse del 3% annuo che 
per i primi sottoscrittori avrebbe portato 
a interessi composti complessivi pari al 13,5% 
del capitale investito40. 

Nel luglio 2017, One Service e l’organizzazione
non governativa Social Finance – uno degli enti
coinvolti insieme a St Giles Trust, Ormiston
Families, Sova, MIND, TTG Training, YMCA 
e la John Laing Training – ha reso noti i risultati
del progetto: tra i detenuti soggetti 
al programma il tasso di recidiva si è ridotto 
del 9%, un dato ancor migliore rispetto
all’obiettivo fissato che ha fatto così scattare 
il rimborso con gli interessi per i 17 sottoscrittori
dell’obbligazione.
Il programma di Peterborough si affianca alle
altre iniziative basate sull’emissione di SIB 
nel mercato britannico che hanno interessato
diverse categorie di problemi sociali come 
la disoccupazione giovanile, la sanità,
l’emergenza abitativa e l’assistenza agli anziani41.

PETERBOROUGH, UNA STORIA DAL REGNO UNITO

Sostenere le attività di reinserimento dei detenuti della Casa
Circondariale “Lorusso e Cutugno” di Torino. È l’obiettivo del primo
progetto sociale finanziato con un’apposita emissione di
obbligazioni in Italia. L’iniziativa, annunciata nel giugno del 2017, 
è promossa dalla Fondazione Sviluppo e Crescita CRT e da Human
Foundation con la cooperazione del Ministero della Giustizia. 
I lavori sono partiti con uno studio di fattibilità realizzato dalla
Human Foundation che mira ad analizzare “le buone pratiche
in materia di politiche di reinserimento dei detenuti” come 
ha spiegato, ripreso dal quotidiano La Stampa 42, il direttore della
Fondazione Federico Mento. La fase successiva prevede la
mobilitazione degli investitori definendo l’accordo con la Pubblica
Amministrazione. “A quel punto – spiega ancora il quotidiano –
si tratterà di testare l’efficacia dell’esperimento. In pratica, se 
la persona detenuta, al termine del percorso di reinserimento, non
tornerà in carcere, la Pubblica Amministrazione e la collettività
beneficeranno di un risparmio rispetto ai costi diretti (cioè le
spese di mantenimento in prigione) e indiretti (abbassamento del
tasso di criminalità), fino ad arrivare a un maggiore gettito fiscale
nel caso che l’ex detenuto trovi un impiego stabile. Se i risultati
verranno effettivamente raggiunti e verificati da un valutatore
indipendente, allora la PA ripagherà gli investitori privati che, 
di fatto, hanno anticipato il finanziamento per il progetto”.

A TORINO IL PRIMO SIB ITALIANO


43 Cabinet Office UK, “Prime Minister: social investment can be a great force for social change”, 6 giugno 2013. 
44 Telegraph, “Cameron to push G8 on finance bonds for new ‘social investment’, 10 febbraio 2013.
45 Third Way, “Social Impact Bonds: A New Model for Investing in Social Services”, 8 settembre 2016.
46 Ibidem.
47 Si veda http://www.impact-finance.com
48 viaSarfatti25 quotidiano online, “Cosi’ Fabio Malanchini ha aiutato i minatori di Nazca”, 15 novembre 2016.
49 Ibidem.
50 Ibidem.

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 119

Nel febbraio del 2013, l’allora primo ministro
britannico David Cameron espose pubblicamente
dettagli e prospettive del programma di impact
investing a livello nazionale. L’operazione mirava
all’espansione del settore a livello internazionale.
“Il potenziale degli investimenti sociali è davvero
grande” dichiarò nell’occasione Cameron, “per
questo voglio renderlo un successo nel Regno
Unito per poi venderlo nel resto del mondo”43.
L’annuncio enfatizzava il ruolo di Big Society
Capital, l’istituzione finanziaria creata da Londra
con il sostegno dei quattro maggiori istituti di
credito del Paese: Lloyds, Royal Bank of Scotland,
HSBC e Barclays, che avevano messo a
disposizione 50 milioni di sterline ciascuno44.
L’entusiasmo espresso da Cameron non ha però
convinto del tutto gli osservatori. I critici puntano
il dito su una fondamentale questione di principio:
ha senso introdurre una logica di profitto in
settori che di norma funzionano diversamente? 
È l’idea stessa della “privatizzazione del welfare”, in
altre parole, a suscitare una certa perplessità per
ragioni di natura assai più logica che ideologica.
Nell’analisi del think tank americano Third Way45,
in particolare, la valutazione dell’impatto delle
operazioni sembra rappresentare l’aspetto più
problematico di questo genere di investimenti: ai
costi di transazione (legati al coinvolgimento degli
investitori e dei valutatori) si affiancano i rischi
relativi alla precisione analitica, all’indipendenza
di giudizio e all’eccessiva attenzione per il
risultato quantitativo piuttosto che per i suoi
aspetti qualitativi. Non è un caso, rileva il think
tank, che nel mondo gli interventi sociali siano

finanziati dalla spesa pubblica piuttosto che dai
capitali privati: in questo genere di operazioni,
infatti, “il ritorno sugli investimenti non può
essere misurato (solo, ndr) in termini monetari”46.
Nonostante tutto, però, l’impact investing
conserva evidenti potenzialità, soprattutto per
finanziare singoli progetti secondo una strategia
complementare ma non alternativa al sistema 
di welfare tradizionale. Tra gli esempi positivi
possiamo citare le iniziative del fondo Impact
Finance, il veicolo finanziario creato da Impact
Finance Group, società specializzata negli
investimenti in progetti ad alto impatto sociale e
ambientale47. Tra questi si segnala l’intervento
nella Sociedad de Trabajadores Mineros nella
regione di Nazca, in Perù. Scrive il quotidiano
dell’Università Bocconi: “Un gruppo di minatori
compra una concessione per l’estrazione dell’oro
creando un’impresa che funziona come una
cooperativa in un settore di sfruttamento del
lavoro e nel disinteresse delle banche. Impact
Finance aiuta i minatori a strutturare l’impianto
necessario per processare il minerale grezzo ed
estrarre l’oro, un’operazione d’integrazione che
assicura all’impresa margini più ampi”48. Secondo
Fabio Malanchini, co-fondatore di Impact Finance, 
“Il teorema di fondo è che essere sostenibili dal
punto di vista sociale e ambientale spesso vuol
dire essere sostenibili economicamente, per lo
meno nel medio-lungo periodo. È una soluzione
win-win”49. Decisiva, in ogni caso, la valutazione
dell’impatto e dei risultati raggiunti. Un tema,
ammette Malanchini, che fa tuttora i conti con 
la mancanza di “una metrica condivisa”50.

L’IMPACT INVESTING TRA LUCI E OMBRE


egli ultimi anni, il successo degli investimenti ESG

ha prodotto un’ulteriore conseguenza: l’ingresso

sempre più rilevante degli operatori finanziari tra-

dizionali nel mondo della finanza responsabile. Il tema è ov-

viamente controverso e suggerisce una domanda alla quale è

oggi davvero difficile offrire una risposta: è possibile per una

banca o una società di investimento caratterizzata da un mo-

dello for profit in senso stretto offrire un contributo reale

allo sviluppo della finanza etica? L’argomento, già affrontato

almeno in parte in relazione al tema del greenwashing, è ov-

viamente molto complesso. E i giudizi appaiono davvero

assai opinabili. Fatta questa premessa è opportuno per il mo-

mento concentrarsi sulla cronaca.

Tra il 2015 e il 2016, notava nel gennaio scorso l’Economist,

alcuni operatori tradizionali si sono lanciati nel comparto

dell’impact investing. Tra questi il più grande asset manager

del mondo, Blackrock, che ha inaugurato una nuova divi-

sione dedicata all’impact e il colosso Goldman Sachs che ha

acquisito un’azienda del settore: la Imprint Capital; all’elenco

si aggiungono poi due società americane di PRIVATE EQUITY,

Bain Capital e TPG, che hanno inaugurato fondi dedicati a

questo genere di investimenti51.

Proprio il coinvolgimento delle private equity sembra

destare oggi un certo interesse. Per anni simbolo stesso di

una finanza aggressiva emersa con forza negli anni ’80 e tut-

I grandi operatori
tradizionali 
si sono lanciati
nell’impact
investing. Nomi
come Blackrock
e Goldman
Sachs: possono
questi soggetti
for profit aiutare
lo sviluppo della
finanza etica?

CAPITOLO 3

UN PRIVATE EQUITY
ETICO?

N

Primo rapporto LA FINANZA ETICA E SOSTENIBILE IN EUROPA 121

51 Economist, “Impact investing inches from niche to mainstream”, 
5 gennaio 2017.


tora sostanzialmente in auge, il settore guarderebbe oggi

con interesse alle opportunità offerte dai progetti sociali. Il

fenomeno si è manifestato anche in Europa: nel giugno

2012, la società londinese di private equity Bridges Ventures,

attiva nel settore delle abitazioni eco-friendly, nella filan-

tropia e nell’implementazione di progetti nelle aree urbane

disagiate, è stata premiata come Sustainable Investor Of The

Year dal Financial Times e dall’International Finance Corpo-

ration52.

Tra gli operatori europei si segnalano oggi anche la tede-

sca Ananda Ventures (Monaco di Baviera) e le svizzere Vital

Capital (Zurigo) e Bamboo Capital Partners (Ginevra)53, 54.

Ananda Ventures opera investendo in compagnie carat-

terizzate da un forte tasso di crescita attraverso due fondi da

circa 30 milioni di euro (Social Venture Funds I + II) misu-

rando l’impatto sociale attraverso indicatori di performance

da lei stessa elaborati55.

Vital Capital è una società di private equity attiva soprat-

tutto nell’Africa Subsahariana dove finanzia progetti nei set-

tori dell’assistenza sanitaria, delle soluzioni abitative, delle

risorse idriche, dell’agricoltura e delle energie rinnovabili56. 

Il suo fondo di investimento, lanciato nel 2011, vale 350 mi-

lioni di dollari. 

Bamboo Capital Partners ha avviato le sue attività nel

2007 ed ha oggi uffici in Lussemburgo, a Ginevra, Bogotà, Nai-

robi e Singapore. Opera in 30 mercati emergenti con due

fondi per un portafoglio complessivo di 46 investimenti e un

valore totale di 250 milioni di dollari57. La sua attività, af-

ferma la compagnia, avrebbe interessato finora 16 milioni di

clienti portando alla creazione di oltre 20mila posti di lavoro.

Dalla City
londinese 

alla Germania,
passando 

per la  Svizzera,
molti private

equity guardano
alle opportunità

offerte 
dai progetti

sociali

52 Guardian, “Private equity firms increasingly investing in social impact”, 
8 gennaio 2013.
53 Cause Artist, “24 Financial Ventures Changing the World Through Social
Impact Investing”, 25 luglio 2016.
54 Bloomberg, “Company Overview of Bamboo Capital Partners”, accesso 
al 22 ottobre 2017.
55 Ananda Social Venture Funds, http://www.socialventurefund.com/en/,
accesso al 25 ottobre 2017.
56 ImpactAssets 50, “An Annual Showcase of Impact Investment Fund
Managers”, http://www.impactassets.org/ia50_new/
fund.php?id=a014400000jQo1CAAS, accesso al 25 ottobre 2017.
57 Bamboo Capital Partners, http://www.bamboocp.com/about/, accesso 
al 25 ottobre 2017.

122 LA FINANZA ETICA E SOSTENIBILE IN EUROPA Primo rapporto


Finito di stampare nel mese di novembre 2017
Publistampa Arti gra:che / Pergine Valsugana (TN)

Publistampa Arti Grafiche è certificata FSC® e PEFC (impiego di carta da foreste gestite responsabilmente), 
ISO 14001:2015 (sistema di gestione ambientale), 100% Energia Pulita, Ecoprint (ecologicità dell'intero processo di
stampa) e Impresa Etica. Stampa secondo criteri documentati di responsabilità ambientale: impiego di materie prime
certificate e di energia rinnovabile, riduzione degli scarti, inchiostri a base vegetale, processi produttivi efficienti e re-
sponsabili, promozione di comportamenti sostenibili.

La carta utilizzata per questo rapporto è composta da fibre riciclate FSC® e da fonti forestali gestite responsabilmente.


Il settore della finanza etica e sostenibile in

Europa è tutt’altro che marginale: vale 715

miliardi di euro pari al 5% del Pil della Ue.

Al suo interno, coesistono realtà diverse: le

banche etiche in grado di rispondere alla

crisi meglio degli istituti di credito tradi-

zionali, i fondi socialmente responsa-

bili, i microcrediti e le nuove frontiere

dei titoli obbligazionari verdi e dei so-

cial impact bond. Eppure tuttora man-

cava uno strumento che raccogliesse e

quantificasse queste esperienze. Que-

sto primo rapporto ne delinea quindi i

contorni, descrivendone la storia, le at-

tività e i volumi.

Una pubblicazione di


