
2021
Allegato al rapporto di gestione
–	� Indice dei contenuti GRI
–	� Analisi di materialità
– 	�Comunicazione secondo le raccomandazioni della

Task Force on Climate-related Financial Disclosures
(TCFD)–Gestione di rischi e opportunità rilevanti
per il clima

– 	�Rendicontazione secondo gli UNEP Principles for
Responsible Banking

GRUPPO RAIFFEISEN | Allegato al rapporto di gestione 2021

Indice

Indice dei contenuti GRI � 1

Analisi di materialità� 8

Comunicazione secondo le raccomandazioni
della Task Force on Climate-related Financial Disclosures (TCFD)–
Gestione di rischi e opportunità rilevanti per il clima � 10

Rendicontazione secondo gli UNEP Principles
for Responsible Banking � 14

1

Indice dei contenuti GRI
Dal 2018 Raiffeisen basa la propria rendicontazione sugli standard della Global Reporting Initiative
(opzione «comprehensive»). Questo indice dei contenuti GRI rimanda alle relative informazioni nel
rapporto di gestione Raiffeisen 2021 (  report.raiffeisen.ch/download).

Basi

Standard GRI Pagine/URL Informazioni (supplementari), omissione (incl. motivazione)

GRI 101: Principi di rendicontazione (2016)

GRI 102: Informativa generale

Profilo dell'organizzazione

102-1 �Nome dell'organizzazione Rapporto di gestione pag. 212

102-2 �Attività, marchi, prodotti e servizi Rapporto di gestione
pagg. 45–57

102-3 �Luogo della sede principale Rapporto di gestione pag. 212

102-4 �Luogo delle attività Rapporto di gestione
pagg. 108–113

Inoltre: il Gruppo Raiffeisen opera in tutta la Svizzera. All'estero Raiffeisen Svizzera e
le Banche Raiffeisen non dispongono di alcuna rete di distribuzione. Relazioni con la
clientela domiciliata all'estero vengono avviate solo su base restrittiva secondo la stra-
tegia di base del Gruppo Raiffeisen.

102-5 �Proprietà e forma giuridica Rapporto di gestione
pagg. 108–113

102-6 �Mercati serviti Rapporto di gestione pag. 81

102-7 �Dimensione dell'organizzazione Dipendenti: rapporto di gestione
pagg. 62, 64; Operazioni: rappor-
to di gestione pagg. 108–113;
Ricavi netti: rapporto di gestione
pag. 151; Capitalizzazione totale:
rapporto di gestione pag. 153;
Volume di prodotti e servizi forni-
ti: Rapporto di gestione pag. 150

102-8 �Informazioni sui dipendenti e gli altri
lavoratori

Rapporto di gestione,
pagg. 62, 64

Inoltre: i collaboratori esterni non rappresentano una porzione significativa
dell'organico, ad eccezione del settore IT.

102-9 �Catena di fornitura Rapporto di gestione pag. 76

102-10 �Modifiche significative all'organizzazione
e alla sua catena di fornitura

Rapporto di gestione pagg. 6–9

102-11 �Principio di precauzione Il principio di precauzione è sancito in Svizzera quale principio guida nel diritto
ambientale (art. 1 cpv. 2 Legge federale sulla protezione dell'ambiente). Attraverso
l'osservanza del quadro giuridico svizzero Raiffeisen rispetta anche il principio di
precauzione. Esso non viene riconosciuto esplicitamente, ma fa parte dell'identità
Raiffeisen.

102-12 �Iniziative esterne Rapporto di gestione
pagg. 73–74

102-13 �Adesione ad associazioni Rapporto di gestione pag. 74 Inoltre: Swiss Funds and Asset Management Association SFAMA, Associazione svizze-
ra per prodotti strutturati ASPS, Coordinazione delle banche domestiche, Comunità
d'interessi Società cooperative, Unione Internazionale Raiffeisen.

Strategia

102-14 �Dichiarazione di un alto dirigente Rapporto di gestione pag. 70

102-15 �Impatti chiave, rischi e opportunità Rapporto di gestione pagg. 17–
19, allegato al rapporto di ge-
stione pagg. 10–13

Etica e integrità

102-16 �Valori, principi, standard e norme di
comportamento

Rapporto di gestione
pagg. 11–14, 70–71

102-17 �Meccanismi per ricercare consulenza e
segnalare criticità relativamente a que-
stioni etiche

Processo relativo ai reclami dei clienti, Ombudsman delle banche, processo di whist-
leblowing presso Raiffeisen Svizzera.

https://report.raiffeisen.ch/download

GRUPPO RAIFFEISEN | Allegato al rapporto di gestione 2021

2

Standard GRI Pagine/URL Informazioni (supplementari), omissione (incl. motivazione)

Governance

102-18 Struttura della governance Rapporto di gestione
pagg. 73, 128

102-19 Delega dell'autorità Rapporto di gestione pag. 73

102-20 �Responsabilità a livello esecutivo
per temi economici, ambientali,
e sociali

Rapporto di gestione pag. 73

102-21 �Consultazione degli stakeholder su
temi economici, ambientali e sociali

Rapporto di gestione
pagg. 73–74

Inoltre: il Consiglio di amministrazione non intrattiene un processo sistematico di
gestione degli stakeholder su temi economici, ambientali e sociali, ma i Membri del
Consiglio di amministrazione sono liberi di avere uno scambio con gli stakeholder.

102-22 �Composizione del massimo organo di
governo e relativi comitati

Rapporto di gestione pagg.
117–127

Inoltre: ad eccezione dei Membri del Consiglio di amministrazione di tre Banche
Raiffeisen, nel Consiglio di amministrazione di Raiffeisen Svizzera non sono rappresen-
tati dirigenti del Gruppo Raiffeisen. Due Membri sono donne (22%); un Membro pro-
viene dal Ticino e due altri dalla Svizzera romanda.

102-23 �Presidente del massimo organo di
governo

Rapporto di gestione pag. 119 Inoltre: il Presidente del Consiglio di amministrazione di Raiffeisen Svizzera non fa
parte e per legge non può far parte della Direzione di Raiffeisen Svizzera.

102-24 �Nomina e selezione del massimo
organo di governo

Rapporto di gestione pag. 117 Inoltre: il Consiglio di amministrazione di Raiffeisen Svizzera sottopone all'Assemblea
generale proposte di nomina, con il coinvolgimento nel processo di nomina di rappre-
sentanti delle Banche Raiffeisen. Diversità di sesso, la rappresentanza di altri stakehol-
der e competenze su temi economici, ambientali e sociali non sono esplicitamente
richieste, ma sono aspetti normalmente presi in considerazione in fase di valutazione
delle candidature. In generale vengono soddisfatti i requisiti richiesti dalla FINMA nel-
la Circolare 2017/01 «Corporate governance–banche» in materia di indipendenza dei
Membri del Consiglio di amministrazione in quanto supremo organo direttivo.

102-25 Conflitti di interessi Il regolamento interno di Raiffeisen Svizzera disciplina le procedure volte a evitare i
conflitti d'interesse nel Consiglio di amministrazione, nei suoi comitati e nella Direzio-
ne di Raiffeisen Svizzera. La relativa regolamentazione per le Banche Raiffeisen è an-
corata nel Regolamento interno delle Banche Raiffeisen. In base a esso, non sono
eleggibili in seno al Consiglio di amministrazione persone che per ragioni professionali
o di altro tipo sono esposte al rischio di conflitti d'interesse che le condizionerebbero
in modo considerevole nell'esercizio del loro mandato. Membri della stessa famiglia e
partner registrati non possono essere contemporaneamente Membri dello stesso
Consiglio di amministrazione. In operazioni che toccano i loro interessi o quelli di parti
o società correlate, con cui sono legati, i Membri del Consiglio di amministrazione (e
anche i Membri della Direzione) si astengono. Nel caso di Raiffeisen Svizzera il Consi-
glio di amministrazione garantisce che questi obblighi d'informazione e di astensione
siano rispettati, verificando annualmente gli intrecci personali dei Membri del Consi-
glio di amministrazione, della Direzione e della Revisione interna.

102-26 �Ruolo del massimo organo di governo
nello stabilire finalità, valori e strategie

Rapporto di gestione pagg.
15, 117–127

102-27 �Conoscenza collettiva del massimo
organo di governo

Rapporto di gestione pag. 73

102-28 �Valutazione delle performance del
massimo organo di governo

Rapporto di gestione pag. 73 Inoltre: la valutazione della performance del Consiglio di amministrazione di Raiffeisen
Svizzera è effettuata dall'Assemblea generale con l'approvazione del rapporto di ge-
stione, nonché mediante il discarico, la nomina e la revoca del Consiglio di ammini-
strazione. Il Consiglio di amministrazione esegue inoltre un'autovalutazione con ca-
denza annuale. Non viene condotta una valutazione specifica della performance
rispetto alla governance dei temi economici, ambientali e sociali.

102-29 �Identificazione e gestione degli impatti
economici, ambientali e sociali

Rapporto di gestione pagg. 70–
71, allegato al rapporto di ge-
stione pagg. 8–9

102-30 �Efficacia dei processi di gestione del
rischio

Rapporto di gestione pagg. 73,
86; allegato al rapporto di ge-
stione pagg. 10–13

Inoltre: al Consiglio di amministrazione di Raiffeisen Svizzera compete sostanzialmen-
te verificare l'adeguatezza e l'efficacia dell'intero processo di gestione dei rischi. Fat-
tori economici, ambientali e sociali non vengono quindi esplicitamente classificati.
Essi, tuttavia, vengono presi in considerazione nella verifica periodica nei casi in cui
incidono sul processo di gestione dei rischi.

102-31 �Riesame dei temi economici, ambientali
e sociali

Rapporto di gestione pag. 71;
allegato al rapporto di gestione
pagg. 8–9

102-32 �Ruolo del massimo organo di governo
nel reporting di sostenibilità

Rapporto di gestione pag. 73 Il rapporto di sostenibilità viene approvato, in quanto parte del resoconto di gestione,
prima dalla Direzione e poi dal Consiglio di amministrazione di Raiffeisen Svizzera.

102-33 Comunicazione delle criticità Rapporto di gestione
pagg. 73–74

Anche nell'ambito del rapporto annuale di Legal & Compliance al Consiglio di ammi-
nistrazione.

102-34 �Natura e numero totale delle criticità La relativa informazione non è disponibile e non può essere rilevata. Criticità di
varia natura possono essere comunicate al Consiglio di amministrazione di Raiffeisen
Svizzera. I comitati del Consiglio di amministrazione e il Consiglio di amministrazione
possono occuparsene. I punti in questione non vengono tuttavia classificati in base al
grado di criticità.

3

Standard GRI Pagine/URL Informazioni (supplementari), omissione (incl. motivazione)

102-35 Politiche retributive Rapporto sulle remunerazioni
pag. 149

102-36 �Processo per determinare la
retribuzione

Rapporto sulle remunerazioni
pagg. 140–145

102-37 �Coinvolgimento degli stakeholder
nella retribuzione

Rapporto sulle remunerazioni
pag. 139

Inoltre: l'Assemblea generale di Raiffeisen Svizzera ha approvato all'unanimità il
regolamento delle remunerazioni e in via consultiva anche la remunerazione comples-
siva per il Consiglio di amministrazione e la Direzione di Raiffeisen Svizzera.

102-38 �Tasso della retribuzione totale annua
della persona con la retribuzione più
alta all'interno dell'organizzazione e
il valore mediano della retribuzione
totale annua di tutti i dipendenti (ad
esclusione della persona con la retribu-
zione più alta).

Omissione: la disponibilità dei dati non permette quest'anno di pubblicare le informa-
zioni. Il tasso menzionato sarà comunicato con il rapporto di gestione 2022.

102-39 �Percentuale di aumento del tasso della
retribuzione totale annua della persona
con la retribuzione più alta dell'orga-
nizzazione e il valore mediano dell'au-
mento percentuale totale annuo di tutti
i dipendenti (ad esclusione della perso-
na con la retribuzione più alta).

I dati non sono disponibili a causa della struttura del gruppo Raiffeisen che riconosce
autonomia in questo ambito alle Banche Raiffeisen.

Coinvolgimento degli stakeholder

102-40 Elenco dei gruppi di stakeholder Rapporto di gestione
pagg. 73–74

Inoltre: soci, clienti, collaboratori, partner strategici, associazioni economiche, ONG,
media, settore pubblico.

102-41 Accordi di contrattazione collettiva Rapporto di gestione pag. 63

102-42 �Individuazione e selezione degli
stakeholder

Rapporto di gestione
pagg. 73–74

102-43 �Modalità di coinvolgimento degli
stakeholder

Rapporto di gestione
pagg. 73–74

102-44 �Temi e criticità chiave sollevati Rapporto di gestione
pagg. 73–74

Pratiche di rendicontazione

102-45 �Soggetti inclusi nel bilancio consolidato Rapporto di gestione pag. 113

102-46 �Definizione del contenuto del report e
perimetri dei temi

Rapporto di gestione pagg. 70–
71; allegato al rapporto di ge-
stione pagg. 8–9

102-47 Elenco dei temi materiali Rapporto di gestione pag. 71;
allegato al rapporto di gestione
pagg. 8–9

102-48 Revisione delle informazioni Nessuna riformulazione.

102-49 Modifiche nella rendicontazione Nessuna modifica sostanziale, solo integrazioni puntuali a livello di contenuto.

102-50 Periodo di rendicontazione Dal 1° gennaio 2021 al 31 dicembre 2021.

102-51 Data del report più recente Aprile 2021

102-52 Periodo di rendicontazione Annuale

102-53 �Contatti per richiedere informazioni
riguardanti il report

Raiffeisen Svizzera, Corporate Responsibility & Sostenibilità,
nachhaltigkeit@raiffeisen.ch.

102-54 �Dichiarazione sulla rendicontazione
in conformità ai GRI Standards

Rapporto di gestione pag. 72 Questo rapporto è stato redatto conformemente agli standard GRI, opzione
«comprehensive».

102-55 Indice dei contenuti GRI Il presente documento

102-56 Assurance esterna Non è stata effettuata alcuna assurance esterna. In sede di concezione del rapporto
2018 si è collaborato con un partner esterno qualificato. Per il GRI Content Index
2018, cui fa stretto riferimento il presente indice, ci si è inoltre avvalsi del GRI Mate-
riality Disclosures Service.

GRUPPO RAIFFEISEN | Allegato al rapporto di gestione 2021

4

Temi fondamentali

Standard GRI Pagine/URL Informazioni (supplementari), omissione (incl. motivazione)

Serie 200 (temi economici)

Performance economiche

GRI 103: Modalità di gestione (2016)

103-1 �Spiegazione del tema materiale
e del relativo perimetro

Rapporto di gestione pagg. 76–77

103-2 �La modalità di gestione e le sue
componenti

Rapporto di gestione pagg. 76–77

103-3 �Valutazione delle modalità di gestione Rapporto di gestione pagg. 76–77

GRI 201: �Performance economiche (2016, requisiti FSS per EC1, 2013)

201-1 ��Valore economico direttamente generato
e distribuito

Rapporto di gestione pag. 77 Omissione: 201-1 b, non applicabile, Raiffeisen opera quasi esclusivamente sul
mercato svizzero.

201-2 �Implicazioni finanziarie e altri rischi e
opportunità dovuti al cambiamento
climatico

Rapporto di gestione pagg. 76, 86;
allegato al rapporto di gestione
pagg. 10–11

201-3 �Piani pensionistici a benefici definiti e altri
piani di pensionamento

raiffeisen.ch/pensionskasse/it/Servizio/
pubblicazioni/rapporti-annuali.html

Rapporto di gestione pag. 81

201-4 �Assistenza finanziaria ricevuta dal
governo

Rapporto di gestione pagg. 76–77

Lotta alla corruzione

GRI 103: Modalità di gestione (2016)

103-1 �Spiegazione del tema materiale
e del relativo perimetro

Rapporto di gestione pagg. 75–76

103-2 �La modalità di gestione e le sue
componenti

Rapporto di gestione pagg. 75–76

103-3 �Valutazione delle modalità di gestione Rapporto di gestione pagg. 75–76

GRI 205: Anticorruzione (2016)

205-1 �Operazioni valutate per i rischi legati alla
corruzione

Rapporto di gestione pagg. 75–76

205-2 �Comunicazione e formazione in materia
di politiche e procedure anticorruzione

Rapporto di gestione pagg. 75–76 Inoltre: i Membri del Consiglio di amministrazione di Raiffeisen Svizzera ricevono
annualmente un rapporto su tematiche di diritto e di compliance. Inoltre, un
rapporto trimestrale viene presentato al Comitato dei rischi del Consiglio di am-
ministrazione. I temi relativi alla corruzione verrebbero trattati in questa sede.

205-3 �Episodi di corruzione accertati e azioni
intraprese

Rapporto di gestione pag. 76

Serie 300 (temi ambientali)

Emissioni (GHG)

GRI 103: Modalità di gestione (2016)

103-1 �Spiegazione del tema materiale
e del relativo perimetro

Rapporto di gestione pagg. 83–86

103-2 �La modalità di gestione e le sue
componenti

Rapporto di gestione pagg. 83–86 Mix energetico: 100% da fonti rinnovabili. Ripartizione 2021: idroelettrico
95.3%, solare 3.5%, eolico 0.3%, biomassa 0.9%, geotermico 0.0%, nucleare
0.0%

103-3 �Valutazione delle modalità di gestione Rapporto di gestione pagg. 83– 86;
allegato al rapporto di gestione
pagg. 10–11.

raiffeisen.ch/pensionskasse/it/Servizio/pubblicazioni/rapporti-annuali.html
raiffeisen.ch/pensionskasse/it/Servizio/pubblicazioni/rapporti-annuali.html

5

Standard GRI Pagine/URL Informazioni (supplementari), omissione (incl. motivazione)

GRI 305: Emissioni (GHG) (2016)

305-1 Emissioni dirette di GHG (Scope 1) Rapporto di gestione pagg. 83–86 Inoltre: Inoltre: sono inclusi i gas serra del Greenhouse Gas (GHG) Protocol (o
protocollo di Kyoto) anidride carbonica (CO2), metano (CH4), gas esilarante (N2O),
idrofluorocarburi (HFC), idrocarburi perfluorati (PFC), esafluoruro di zolfo (SF6) e
trifluoruro di azoto (NF3). Non vi sono emissioni biogene. L'anno base è il 2012.
In quel momento è iniziato il rilevamento di dati e la modellazione a livello di
Gruppo. Modifiche del metodo di analisi in SAP e la vendita di società affiliate
(Vescore, Notenstein La Roche, diverse aziende energeticamente meno rilevanti)
hanno comportato il ricalcolo delle emissioni nell'anno base 2012. Per il calcolo
del potenziale di riscaldamento globale si utilizzano i fattori Ecoinvent 3.1. L'ap-
proccio di consolidamento è il controllo operativo. Sono stati utilizzati indicatori
VfU 16.11.2015–indicatori VfU 16.11.2015–Versione 1.0 dell'aggiornamento
2015 con i fattori di conversione gas serra Ecoinvent 3.1.

305-2 �Emissioni indirette di GHG da consumi
energetici (Scope 2)

Rapporto di gestione pagg. 83–86 Inoltre: si veda 305-1.

305-3 �Altre emissioni indirette di GHG (Scope 3) Rapporto di gestione pagg. 83–86 Inoltre: si veda 305-1. Sono stati inclusi i trasporti di metalli preziosi e banconote
in base agli importi contabilizzati (uscite, spese) e i consumi di carta.

305-4 �Intensità delle emissioni di GHG Rapporto di gestione pagg. 83–86 Inoltre: si veda 305-1. Il parametro utilizzato per il calcolo è costituito dagli equi-
valenti dell'occupazione a tempo pieno dei collaboratori (Full Time Equivalents,
FTE). Tutte le emissioni considerate negli Scope da 1 a 3 sono state utilizzate per
il calcolo: il consumo energetico degli edifici (elettricità, calore), gli spostamenti
di lavoro (di persone e beni), acqua e carta.

305-5 �Riduzione delle emissioni di GHG Rapporto di gestione pagg. 83–86 Inoltre: si veda 305-1.

305-6 �Emissioni di sostanze dannose per
l'ozono (ODS)

Omissione: non applicabile, le emissioni di CO2 sono il tema principale.

305-7 �Ossidi di azoto (NOX), ossidi di zolfo (SOX)
e altre emissioni significative

Omissione: non applicabile, le emissioni di CO2 sono il tema principale.

Serie 400 (temi sociali)

Formazione e perfezionamento

GRI 103: Modalità di gestione (2016)

103-1 �Spiegazione del tema materiale
e del relativo perimetro

Rapporto di gestione pagg. 65–67

103-2 �La modalità di gestione e le sue
componenti

Rapporto di gestione pagg. 65–67

103-3 �Valutazione delle modalità di gestione Rapporto di gestione pagg. 65–67

GRI 404: Formazione e istruzione (2016)

404-1 �Ore medie di formazione annua per
dipendente

Parzialmente disponibili: sono state rilevate solo le offerte formative interne. Non
è stato tenuto conto del tempo dedicato all'apprendimento autonomo e alle
forme di peer-learning che sono sempre più diffuse; per il resto, i collaboratori
Raiffeisen hanno frequentato in media 9.7 ore di formazione e perfezionamento
(2020: 8.1). In totale sono stati tenuti 887 corsi (2020: 695). Sono state conse-
guite 241 certificazioni per i consulenti (2020: 394).

404-2 �Programmi di aggiornamento delle
competenze dei dipendenti e programmi
di assistenza alla transizione

Rapporto di gestione pagg. 65–67

404-3 �Percentuale di dipendenti che ricevono
una valutazione periodica delle perfor-
mance e dello sviluppo professionale

Rapporto di gestione pag. 64

GRUPPO RAIFFEISEN | Allegato al rapporto di gestione 2021

6

Standard GRI Pagine/URL Informazioni (supplementari), omissione (incl. motivazione)

Diversità e pari opportunità

GRI 103: Modalità di gestione (2016)

103-1 �Spiegazione del tema materiale
e del relativo perimetro

Rapporto di gestione pag. 61

103-2 �La modalità di gestione e le sue
componenti

Rapporto di gestione pag. 61

103-3 Valutazione delle modalità di gestione Rapporto di gestione pag. 61

GRI 405: Diversità e pari opportunità (2016)

405-1 �Diversità negli organi di governo e tra i
dipendenti

Rapporto di gestione pagg. 61–62

405-2 �Rapporto dello stipendio base e retribu-
zione delle donne rispetto agli uomini

Rapporto di gestione pag. 61 Dati parziali: l'analisi sulla parità salariale è stata eseguita nel 2021 in conformità
alle prescrizioni per Raiffeisen Svizzera e le Banche Raiffeisen soggette a verifica
ai sensi della Legge sulla parità dei sessi (Lpar). In base ai risultati dell'analisi, è
stata rispettata la parità salariale tra uomini e donne. A causa del metodo di ana-
lisi impiegato, non è tuttavia possibile formulare o trarre conclusioni più puntuali
valide per tutto il Gruppo o ripartite per singole categorie.

Marketing ed etichettatura

GRI 103: Modalità di gestione (2016)

103-1 �Spiegazione del tema materiale e del
relativo perimetro

Rapporto di gestione pagg. 81–83

103-2 �La modalità di gestione e le sue
componenti

Rapporto di gestione pagg. 81–83

103-3 �Valutazione delle modalità di gestione Rapporto di gestione pagg. 81–83

GRI 417: Marketing ed etichettatura (2016)

417-1 �Requisiti in materia di informazione ed
etichettatura di prodotti e servizi

Rapporto di gestione pag. 82

417-2 �Episodi di non conformità in materia di
informazione ed etichettatura di prodotti
e servizi

Rapporto di gestione pag. 83

417-3 �Casi di non conformità riguardanti
comunicazioni di marketing

Rapporto di gestione pag. 83

Privacy dei clienti

GRI 103: Modalità di gestione (2016)

103-1 �Spiegazione del tema materiale e del
relativo perimetro

Rapporto di gestione pag. 82

103-2 �La modalità di gestione e le sue c
omponenti

Rapporto di gestione pag. 82 Inoltre: il sistema di gestione della sicurezza delle informazioni (ISMS) comprende
un sistema di direttive e di controllo con misure tecniche e organizzative volte
alla protezione dei dati (dei clienti). Oltre al livello di protezione generale, nelle
regolamentazioni e nei processi interni del Gruppo Raiffeisen sono definite misu-
re esplicite e basate sui rischi per la protezione dei dati dei clienti.

103-3 �Valutazione delle modalità di gestione Rapporto di gestione pag. 82

GRI 418: Privacy dei clienti (2016)

418-1 �Denunce comprovate riguardanti le
violazioni della privacy dei clienti e perdita
di dati dei clienti

Rapporto di gestione pag. 83

7

Standard GRI Pagine/URL Informazioni (supplementari), omissione (incl. motivazione)

Compliance socioeconomica

GRI 103: Modalità di gestione (2016)

103-1 �Spiegazione del tema materiale
e del relativo perimetro

Rapporto di gestione pagg. 75–76

103-2 �La modalità di gestione e le sue
componenti

Rapporto di gestione pagg. 75–76

103-3 �Valutazione delle modalità di gestione Rapporto di gestione pagg. 75–76

GRI 419: Compliance socioeconomica (2016)

419-1 �Non conformità con leggi e normative in
materia sociale ed economica

Rapporto di gestione pag. 76

Supplemento per il settore dei servizi finanziari

Portafoglio prodotti

GRI 103: Modalità di gestione (2016, incl. requisiti FSS, portafoglio prodotti da FS 1 a FS 5, 2013)

103-1 �Spiegazione del tema materiale e del
relativo perimetro

Rapporto di gestione pagg. 78–80

103-2 �La modalità di gestione e le sue
componenti (incl. da FS 1 a FS 5)

Rapporto di gestione pagg. 78–80

103-3 �Valutazione delle modalità di gestione Rapporto di gestione pagg. 78–80

Portafoglio prodotti (requisiti FSS, portafoglio prodotti da FS 6 a FS 8, 2013)

FS 6 �Composizione percentuale del portafoglio Rapporto di gestione pag. 80

FS 7 e FS 8 �Prodotti e servizi sviluppati per uno
specifico scopo sociale/ambientale

Rapporto di gestione pag. 80

Proprietà attiva

GRI 103: Modalità di gestione (2016)

103-1 �Spiegazione del tema materiale e del
relativo perimetro

Rapporto di gestione pag. 79

103-2 �La modalità di gestione e le sue compo-
nenti

Rapporto di gestione pag. 79

103-3 �Valutazione delle modalità di gestione Rapporto di gestione pag. 79

Proprietà attiva (requisiti FSS, proprietà attiva FS 10 ed FS 11, 2013)

FS 10 �Percentuale e numero di società in
portafoglio, con le quali si è interagito
in questioni ambientali o sociali

Omissione: non disponibile (sarà comunicato entro il 2022).

FS 11 �Quota di valori patrimoniali sottoposti a
verifica relativa ad aspetti ambientali o
sociali

Rapporto di gestione pag. 80

GRUPPO RAIFFEISEN | Allegato al rapporto di gestione 2021

8

Analisi di materialità
L'analisi di materialità è il risultato di un sondaggio tra stakeholder interni ed esterni nonché
esperti in sostenibilità esterni, svolto per la prima volta nel 2018. La scelta degli stakeholder e degli
esperti è stata validata con una società di consulenza. Da allora l'analisi di materialità viene verifi-
cata annualmente nell'ambito di uno scambio tra stakeholder. Così è stato anche nel 2021. La
«Matrice di materialità» raffigurata rappresenta i risultati dell'analisi sotto forma di matrice. L'asse
relativo alla consultazione degli stakeholder indica quanto un tema influisce sull'opinione degli
stakeholder interni ed esterni riguardo a Raiffeisen. L'asse relativo agli effetti su uno sviluppo
sostenibile descrive invece l'importanza che gli esperti interpellati attribuiscono, per il tema consi-
derato, agli effetti concreti o potenziali di Raiffeisen su uno sviluppo sostenibile.

Privacy dei clientiCompliance
socioeconomica

Performance economiche

OccupazioneSalute e sicurezza sul lavoro
Formazione e
perfezionamento

Lotta alla corruzione
Parità di trattamento

Comportamento
anticoncorrenziale Comunità locale

Diversità e pari
opportunità

Impatti economici
indiretti

Politica pubblica

Portafoglio prodotti
Emissioni di CO2

Proprietà attiva

Marketing ed
etichettatura
(labeling)

Energia

Audit
Compliance ambientale

Valutazione del
rispetto dei diritti
umani

Pratiche di approvvigio-
namento/valutazione

dei fornitori

Biodiversità

Scarichi idrici e rifiuti

Acqua Libertà di associazione e contrattazione collettiva

Materiali

Pratiche per la sicurezza

Lavoro minorile
Lavoro forzato e obbligatorio

Salute e sicurezza dei clienti

Presenza sul mercato

Relazione tra lavoratori e
management

Esperti–in quali tematiche sono particolarmente elevate le (potenziali) conseguenze per Raiffeisen?

St
ak

eh
ol

de
r–

in
 c

he
 m

is
ur

a
le

 te
m

at
ic

he
 in

flu
en

za
no

 le
 o

pi
ni

on
i s

u
Ra

iff
ei

se
n?

bassa elevata

el
ev

at
a Temi prioritari

Temi base
Temi economici
Temi ambientali
Temi sociali

Matrice di materialità
2021

9

In base all'analisi, i temi riportati di seguito sono particolarmente rilevanti per Raiffeisen (sono indi-
cati tra parentesi i principi guida della strategia di sostenibilità che comprendono questi temi):

– 	Proprietà attiva (principio: creare prodotti e servizi sostenibili)
– 	Formazione e perfezionamento (principio: promuovere competenze e diversità dei collaboratori)
– 	Emissioni di CO2 (principio: contenere il cambiamento climatico)
– 	Lotta alla corruzione (principio: rispettare il quadro giuridico)
– 	Marketing ed etichettatura (principio: rapporto aperto e corretto con i clienti)
– 	Portafoglio prodotti (principio: creare prodotti e servizi sostenibili)
– 	Privacy dei clienti (principio: rapporto aperto e corretto con i clienti)
– 	Compliance socioeconomica (ossia rispetto di regolamentazioni finanziarie, economiche e

sociali), (principio: rispettare il quadro giuridico)
– 	Diversità e pari opportunità (principio: competenze e diversità dei collaboratori)
– 	Performance economiche (principio: successo economico duraturo)

Maggiori informazioni sui principi guida e sulle misure adottate sono disponibili nella sezione
Sostenibilità del rapporto di gestione da pagina 69.

Nei principi guida sono inoltre confluiti i Principles for Responsible Banking della United Nations
Environment Programme Finance Initiative (UNEP-FI) e riflessioni su obiettivi di sostenibilità
dell'ONU rilevanti per Raiffeisen. Gli obiettivi di sostenibilità dell'ONU, ossia i Sustainable Develop-
ment Goals (SDG), si rivolgono principalmente agli Stati, ma invitano anche tutti gli attori a livello
mondiale a dare il proprio contributo per uno sviluppo sostenibile. Raiffeisen è uno dei maggiori
finanziatori immobiliari in Svizzera. Il parco edifici finanziato da Raiffeisen produce circa un quarto
delle emissioni svizzere di CO2. Presso Raiffeisen si riscontrano quindi punti di contatto soprattutto
con gli obiettivi SDG 7 «Energia pulita e a un prezzo accessibile» e SDG 13 «Misure a favore della
tutela del clima». È previsto un ulteriore approfondimento di queste correlazioni. La protezione del
clima è quindi un tema particolarmente importante per Raiffeisen.

https://report.raiffeisen.ch/2021/downloads/Gruppo_Raiffeisen_Rapporto_di_gestione_2021.pdf#page=71

GRUPPO RAIFFEISEN | Allegato al rapporto di gestione 2021

10

Comunicazione secondo le
raccomandazioni della Task Force
on Climate-related Financial
Disclosures (TCFD) – Gestione di
rischi e opportunità rilevanti per il
clima

Governance

Governance dell'organizzazione in relazione a rischi e opportunità rilevanti
per il clima
A livello di Gruppo, Raiffeisen Svizzera è responsabile di strategia e gestione dei rischi, incluse
considerazioni di ordine strategico sulla sostenibilità e le opportunità e i rischi a ciò connessi. Ciò
comprende espressamente la considerazione di fattori di sostenibilità nella gestione dei rischi e
include in particolare anche fattori di rischio quali il cambiamento climatico. Il Consiglio di ammini-
strazione di Raiffeisen Svizzera fissa e monitora direttive relative a temi legati alla sostenibilità, che
vengono applicate dalla Direzione di Raiffeisen Svizzera con il supporto di tutti i dipartimenti inte-
ressati. L'ufficio «Corporate Responsibility & Sostenibilità» insediato nella Presidenza della Dire-
zione si assume in tale ambito la responsabilità di coordinamento globale, è competente per le
questioni strategiche, fornisce impulsi e funge da riferimento per questioni operative riguardanti
temi ambientali, sociali e di governance risp. temi ESG. Attualmente viene prestata particolare
attenzione al tema del cambiamento climatico.

Per maggiori informazioni si rimanda al rapporto di gestione del Gruppo Raiffeisen, da
 pagina 70

Strategia

Effetti significativi di rischi e opportunità rilevanti per il clima collegati ad
attività, strategia e pianificazione finanziaria
La Strategia del Gruppo «Raiffeisen 2025» è focalizzata sul settore retail e sul mercato svizzero e
comprende un chiaro impegno per la sostenibilità. Il quadro strategico per la sostenibilità appro-
vato dalla Direzione di Raiffeisen Svizzera a ottobre 2020 formula su questa base tra l'altro l'obiet-
tivo «zero emissioni nette entro il 2050» e «zero emissioni nette nell'attività entro il 2030». Nell'e-
sercizio 2021, Raiffeisen ha fissato obiettivi climatici scientifici e definito nuove misure per
l'ulteriore attuazione operativa. Nel 2022 si prevede di ottenere la convalida di questi obiettivi da
parte della Science Based Targets Initiative.

Nel quadro di questo orientamento aziendale, Raiffeisen si concentra intenzionalmente sulle
opportunità derivanti dall'accresciuta sensibilità per il cambiamento climatico e, inoltre, si adopera
per minimizzare attivamente soprattutto i potenziali di rischio a medio-lungo termine. Nel finanzia-
mento dell'abitazione primaria, Raiffeisen attribuisce ad esempio grande importanza alla sensibiliz-
zazione dei clienti riguardo al potenziale di risanamento energetico. È stata inoltre ulteriormente
rafforzata la gamma di prodotti d'investimento e previdenziali dichiarati sostenibili.

Nel 2021, Raiffeisen ha
fissato degli obiettivi
climatici scientifici.

https://report.raiffeisen.ch/2021/downloads/Gruppo_Raiffeisen_Rapporto_di_gestione_2021.pdf#page=72

11

Nel contesto dell'orientamento aziendale al settore retail svizzero, il cambiamento climatico influi-
sce principalmente sul rischio di credito a causa dell'elevata consistenza delle operazioni di credito.
Nel complesso Raiffeisen ritiene che attualmente il danno potenziale sia molto ridotto a breve
termine e da ridotto a moderato a medio-lungo termine. La strategia aziendale è considerata fon-
damentalmente solida rispetto al cambiamento climatico.

Rischi fisici

– 	Nelle operazioni ipotecarie, maggiori rischi causati dal cambiamento climatico dovuti all’obbligo
di fatto di assicurare gli edifici (incl. danni della natura) non comporterebbero a breve termine in
Svizzera tassi di insolvenza piu elevati. A medio-lungo termine ci si dovrebbe aspettare, per le
zone con maggior tasso di sinistri, una perdita di valore per gli immobili esistenti, un aumento
dei premi d'assicurazione e specifiche direttive edilizie per le nuove costruzioni che potrebbero
comportare un aumento dei costi di realizzazione e d'esercizio. Il portafoglio non ne sarebbe
tuttavia interessato in misura sostanziale dato l'orientamento al mercato svizzero e l'elevata
diversificazione regionale. Quanto ai rischi di transizione, ad esempio un'elevata imposta sulle
emissioni di CO2 o valori soglia ambiziosi potrebbero comportare maggiori costi d'esercizio o
maggiori investimenti, che eventualmente potrebbero anche causare perdite di valore e tassi di
insolvenza più elevati. Per contro, nel sistema politico svizzero di democrazia diretta, incisive
regolamentazioni legate al clima che potrebbero influenzare considerevolmente il valore effet-
tivo o la sostenibilità nelle operazioni ipotecarie sono piuttosto improbabili, come si è potuto
osservare in connessione con la revisione della legge sul CO2 all'inizio del 2021. A ciò si
aggiunge che, secondo uno studio commissionato esternamente, gli edifici finanziati da
Raiffeisen producono emissioni di entità leggermente inferiore alla media e quindi non sareb-
bero eccessivamente toccati da un'eventuale regolamentazione.

– 	Nel settore clientela aziendale i rischi fisici possono causare sia danni diretti a edifici e impianti
aziendali che comportare interruzioni dell'attività ed eventuali costi conseguenti. I danni sono
certo in parte assicurabili, ma una copertura assicurativa mancante o ridotta e un'eventuale
sottoassicurazione potrebbero tuttavia avere in singoli casi ripercussioni sulla capacità di far
fronte al servizio del capitale. Tuttavia anche in questo caso vale il fatto che, a seguito della
limitazione locale e del volume inferiore rispetto alle operazioni ipotecarie, sarebbe interessata
solo una parte ridotta del portafoglio.

Rischi di transizione

–	 Riguardo ai rischi di transizione, Raiffeisen è esposta solo in misura limitata nelle operazioni
con la clientela aziendale di settori a elevata intensità di emissioni. Solo pochissimi crediti
aziendali sono stati concessi, secondo primi studi basati sui codici NOGA, ad aziende di settori a
elevata intensità di emissioni (produzione di energia elettrica, trasporto di merci su strada, tra-
sporto aereo, trasporti marittimi e per vie d'acqua, produzione di cemento, calce e gesso non-
ché attività metallurgiche). Senza la produzione di energia elettrica, che in Svizzera genera relati-
vamente poco CO2, si tratta appena dello 0.6 per cento. Raiffeisen non finanzia imprese che
estraggono fonti di energia fossile o che gestiscono centrali a carbone. Un maggiore tasso di
insolvenza in settori ad alta intensità di emissioni inciderebbe quindi in misura relativamente
contenuta su Raiffeisen.

–	 Gli impegni di Raiffeisen in agricoltura sono invece più significativi. Tra tutte le pratiche agricole,
un ruolo particolare è assunto dall'allevamento di bovini. La produzione lattiero-casearia e di
carne bovina non è considerata nella legge sul CO2 che si concentra principalmente sul consumo
di fonti di energia fossile, benché tale produzione generi, in base alle statistiche attuali, una
quantità relativamente alta di emissioni CO2 equivalenti (metano).

Raiffeisen non finanzia
imprese che estraggono
vettori energetici fossili o
che gestiscono centrali a
carbone.

GRUPPO RAIFFEISEN | Allegato al rapporto di gestione 2021

12

–	 I rischi di transizione possono avere ripercussioni sui valori di mercato degli investimenti in
azioni e obbligazioni controllati da Raiffeisen (prodotti d'investimento e previdenziali Raiffeisen,
gestione patrimoniale nonché investimenti propri). In un'analisi condotta alla fine del 2021 e
riguardante l'intensità di emissioni degli investimenti in azioni e obbligazioni societarie, è però
emerso che Raiffeisen investe solo in misura ridotta nei settori più esposti e che le potenziali
perdite di valore di mercato hanno quindi conseguenze solo limitate.

– 	Nei rischi operativi, il cambiamento climatico può farsi sentire innanzitutto con maggiori rischi
fisici, ad esempio sotto forma di danni agli edifici o interruzioni dell'attività, nonché eventuali
nuove regolamentazioni connesse alla transizione a un ambito finanziario rispettoso del clima.
Questi pericoli vengono affrontati attivamente con un'ampia gestione del rischio operativo e il
business continuity management. In occasione della verifica periodica dei rischi operativi si
monitorerà l'eventuale aumento nella frequenza di tali eventi.

–	 Riguardo al rischio di reputazione, la maggiore sensibilità della clientela e di altri stakeholder
aumenta le aspettative di una prassi operativa sostenibile. Ciò può comportare, in caso di aspet-
tative deluse, un danno all'immagine pubblica del Gruppo Raiffeisen. Raiffeisen ritiene che il
rischio di reputazione sia limitato grazie all'orientamento alla sostenibilità sancito a livello strate-
gico e alle iniziative associate. Con la pubblicazione di obiettivi concreti, Raiffeisen si impegna a
ridurre fattivamente le emissioni di CO2, fornendo in merito un resoconto trasparente, nella
consapevolezza che ciò fornirà a Raiffeisen degli impulsi concreti per la gestione dell'attività
operativa.

Gestione dei rischi climatici

Identificazione di rischi rilevanti per il clima, valutazione e gestione
Raiffeisen si avvale di un ampio quadro di riferimento per la gestione dei rischi che da un lato
soddisfa i requisiti in materia di vigilanza richiesti a un istituto delle dimensioni e della complessità
di Raiffeisen e dall'altro si orienta a best practice correnti. I rischi fisici e di transizione legati al
cambiamento climatico e altri rischi ESG non vengono rappresentati come tipo di rischio a se
stante, ma come fattori di tipi di rischio già esistenti e in tal modo integrati nel quadro di riferi-
mento dei rischi presente. Nell'esercizio in rassegna, Raiffeisen ha perfezionato l'analisi dei propri
rischi climatici e approfondito la sua integrazione nella gestione dei rischi.

– 	La gestione dei rischi è strutturata secondo il modello delle tre linee di difesa. La prima linea di
difesa è costituita dalle unità di mercato. Il dipartimento Rischio & Compliance di Raiffeisen
Svizzera funge da seconda linea di difesa e ad esso viene fornita consulenza da «Corporate
Responsibility & Sostenibilità» quale ufficio tecnico di coordinamento per sostenibilità ed ESG.
La terza linea di difesa è costituita dalla Revisione interna.

– 	La strategia di rischio indica, sulla base della strategia aziendale, i punti chiave per la gestione
dei rischi, che viene attuata operativamente tramite la propensione al rischio e la politica dei
rischi del Gruppo Raiffeisen. Nella politica dei rischi, i mutamenti ambientali e il cambiamento
climatico sono considerati esplicitamente fattori di rischio potenzialmente rilevanti.

– 	Il registro dei rischi è stato sottoposto a un'esaustiva analisi qualitativa in merito agli effetti del
cambiamento climatico sui tipi di rischio esistenti e integrato con fattori di rischio e vie di tra-
smissione relativi al clima.

–	 L'analisi condotta nel 2020 ha costituito la base per l'esecuzione nel 2021 di calcoli di scenario
che stimano per i portafogli materiali più importanti di Raiffeisen l'impatto dei rischi climatici in
termini di rischi di transizione e rischi fisici che potrebbero insorgere nei prossimi cinque anni.
Sulla base delle analisi di scenario bottom-up è stata inoltre formulata un'ipotesi sull'impatto
complessivo nel periodo esaminato, che è stata integrata come elemento aggiuntivo nel rap-
porto sui rischi interno (allegato annuale al Rapporto sui rischi per il CdA, a partire dal T1/2022).

I rischi collegati al cambia-
mento climatico sono
rappresentati come fattori
di tipi di rischio già
esistenti e integrati nel
quadro di riferimento dei
rischi disponibile.

13

–	 Le variazioni nell'insolvenza calcolate tramite gli scenari1 per finanziamenti immobiliari a privati
e clientela aziendale a partire da ipotesi conservative possono essere definite nel complesso
limitate o moderate per il periodo considerato. Il risultato totale per l'intero portafoglio è stato
modesto. Nel 2022 i calcoli di scenario saranno arricchiti di una prospettiva di lungo periodo
(30 anni) basata sugli scenari di rischio NGF, allo scopo di estrapolare ulteriori indicazioni per
la gestione dei nuovi affari. Insieme agli obiettivi scientifici che saranno inclusi come Key Risk
Indicator (KRI) per i rischi di reputazione, a partire dal 2022 sarà attribuita una maggiore impor-
tanza anche all'allocazione nell'ambito degli obiettivi di riduzione del CO2.

–	 Nel 2022 proseguirà inoltre il lavoro per sviluppare la quantificazione dei rischi ESG.

Parametri e obiettivi

Informazioni essenziali sulla valutazione e sulla gestione di rischi e
opportunità rilevanti legati al clima
Nel 2021, Raiffeisen ha valutato i rischi e le opportunità legate al clima tramite l'elaborazione di
scenari. I calcoli effettuati sono stati utilizzati per definire i primi Key Risk Indicator (KRI) che per-
metteranno di osservare con maggiore accuratezza l'evoluzione dei prossimi anni. Nel 2021 sono
stati utilizzati anche degli scenari di rischio climatico per definire l'andamento del rischio bancario
complessivo che a partire dal 2022 sarà analizzato con ulteriori prospettive (in particolare inclu-
dendo lo scenario a 30 anni).

Inoltre sono state calcolate le emissioni totali di CO2 rilasciate da Raiffeisen che dovranno essere
ridotte a un valore netto pari a zero entro il 2050. Sulla base degli obiettivi scientifici individuati,
sono stati delineati dei traguardi che presuppongono dal 2021 il monitoraggio e l'attuazione ope-
rativa delle possibilità di risparmio concrete, allo scopo di garantire il raggiungimento degli obiet-
tivi prefissati e comunicati.

Key Risk Indicator per il clima
Unità 31 dicembre 2021

Variazione nella quota di finanziamenti a settori a elevata produzione di CO2
 1 Punti % –0.95

Variazione nel volume relativo di Raiffeisen per quanto concerne le immobilizzazioni finanziarie
e il trading book in settori a elevata produzione di CO2

 2

Azioni Punti % –2.1

Obbligazioni societarie Punti % –0.6

1	 I settori a elevata produzione di CO2 sono stati definiti secondo le categorie PCAF, con successiva conversione nell'assegnazione interna secondo
la «Nomenclatura generale delle attività economiche» dell'Ufficio federale di statistica (classificazione NOGA). I crediti aziendali sono stati
considerati come facenti parte della classe di attivi «Business Loans». Numero negativo = riduzione; numero positivo = aumento dei finanziamenti
in settori a elevata produzione di CO2.

2	 Calcolo effettuato nell'ambito del test di sostenibilità climatica PACTA. Le basi di calcolo definitive per il 2021 non erano ancora disponibili
alla data di pubblicazione. I valori indicati sono un'approssimazione. Numero negativo = riduzione; numero positivo = aumento del volume di
Raiffeisen in settori a elevata emissione di CO2.

1	 Variazioni nell'insolvenza, nel senso di variazioni nell'Expected Loss in base agli effetti ipotetici su Probability of Default e Loss Given Default.

Nel 2021, Raiffeisen si è
concentrata anche sull'ese-
cuzione di calcoli di
scenario al fine di analiz-
zare i potenziali effetti nei
prossimi cinque anni.

GRUPPO RAIFFEISEN | Allegato al rapporto di gestione 2021

14

UNEP Principles for Responsible
Banking
Nel 2021 Raiffeisen ha aderito agli UNEP Principles for Responsible Banking. I sei principi fanno già
ampiamente parte del quadro strategico definito da Raiffeisen nel 2020 per il tema della sostenibi-
lità. Di seguito si illustra in quali punti della comunicazione sono trattati già oggi i principi. La
comunicazione basata sugli UNEP Principles for Responsible Banking sarà ulteriormente rafforzata
negli anni a venire. Attualmente Raiffeisen è impegnata nello svolgimento di un'analisi d'impatto, i
cui risultati saranno resi noti nel 2022.

Principio 1: orientamento
Raiffeisen orienta la propria strategia aziendale in modo da contribuire con coerenza alla soddisfa-
zione delle esigenze delle persone e al raggiungimento degli obiettivi della società, come descritti
negli Obiettivi di sviluppo sostenibile (Sustainable Development Goals, SDG), nell'Accordo di Parigi
sul clima e in altri rilevanti quadri di riferimento nazionali e regionali.

Referenze
– 	Strategia 2021, rapporto di gestione pagg. 21–27
– 	Eventi rilevanti, rapporto di gestione pagg. 6–9
– 	Cifre chiave, rapporto di gestione pag. 30
– 	Sostenibilità: strategia, rapporto di gestione pagg. 69–79

Principio 2: effetti e obiettivi
Raiffeisen rafforzerà costantemente gli effetti positivi delle sue attività, prodotti e servizi sull'uomo
e sull'ambiente, riducendone al contempo gli effetti negativi e controllandone i relativi rischi. Per
raggiungere questo traguardo, Raiffeisen intende porsi obiettivi pubblici che si riferiscono agli
effetti più significativi.

Referenze
– 	Sostenibilità: strategia, rapporto di gestione pagg. 69–71
– 	Sostenibilità: obiettivi strategici, rapporto di gestione pag. 72

Principio 3: clienti e consumatori
Raiffeisen collaborerà in modo responsabile con i propri clienti e con i consumatori per promuo-
vere l'adozione di pratiche sostenibili e consentire attività economiche che creino benessere
comune per le generazioni presenti e future.

Referenze
–	 Sostenibilità, clienti: rapporto di gestione pagg. 81–83
– Prodotti e servizi sostenibili, rapporto di gestione pag. 80

Principio 4: stakeholder
Raiffeisen coinvolgerà proattivamente e responsabilmente gruppi d'interesse rilevanti (stakeholder)
e si confronterà con loro in modo collaborativo per raggiungere obiettivi sociali.

Referenze
–	 Stakeholder, rapporto di gestione pagg. 73–74

Nel 2021 Raiffeisen ha
aderito agli UNEP Princi-
ples for Responsible
Banking.

Principio 5: gestione aziendale e cultura
Raiffeisen implementerà l'impegno per questi principi attraverso una gestione aziendale efficace e
una cultura dell'attività bancaria responsabile.

Referenze
– 	Governance, rapporto di gestione pagg. 73, 105–135
– 	Rispettare il quadro giuridico, rapporto di gestione pagg. 75–76
– 	Prodotti e servizi sostenibili, rapporto di gestione pag. 78 – 81
– 	Contenere il cambiamento climatico, rapporto di gestione pagg. 83–86

Principio 6: trasparenza e rendiconto
Raiffeisen verificherà i propri contributi individuali e collettivi per l'implementazione di questi prin-
cipi e renderà conto in modo trasparente degli effetti positivi e negativi e dei suoi contributi agli
obiettivi sociali.

Referenze
– 	Reporting trasparente, rapporto di gestione pagg. 74–75
– 	Strategia di sostenibilità, rapporto di gestione pagg. 70–71
– 	Obiettivi strategici di sostenibilità, rapporto di gestione pag. 71

GRUPPO RAIFFEISEN | Allegato al rapporto di gestione 2021

16

Impressum
Raiffeisen Svizzera società cooperativa
Comunicazione
Raiffeisenplatz 4
CH-9001 San Gallo
Telefono:	+41 71 225 84 84
Internet:	 raiffeisen.ch
e-mail: 	 media@raiffeisen.ch

Chiusura redazionale: 30 marzo 2022
Pubblicazione: 22 aprile 2022

Lingue
Tedesco, francese, italiano e inglese
È determinante la versione tedesca.

Resoconto
Il resoconto è composto dal rapporto annuale 2021 del Gruppo Raiffeisen, dal rapporto di gestione 2021 del Gruppo Raiffeisen
(composto da relazione annuale, corporate governance, chiusura annuale, informativa al pubblico), dalla pubblicazione in merito alle
prescrizioni in materia di fondi propri e di liquidità al 31.12.2021 del Gruppo Raiffeisen e dal rapporto di gestione 2021 di Raiffeisen
Svizzera. Tutte le pubblicazioni sono disponibili anche online al link report.raiffeisen.ch

Redazione in capo
Raiffeisen Svizzera società cooperativa, San Gallo

Testo
Raiffeisen Svizzera società cooperativa, San Gallo

Layout e composizione
phorbis Communications AG, Basilea

Traduzione
Apostroph Group, Lucerna
Raiffeisen Suisse société coopérative, Sede Svizzera romanda Losanna
Raiffeisen Svizzera società cooperativa, Sede Svizzera italiana, Bellinzona

http://raiffeisen.ch
mailto:media%40raiffeisen.ch?subject=
http://report.raiffeisen.ch

C

Per maggiori

informazioni

consultare

report.

raiffeisen.ch

Con noi per nuovi orizzonti

Vi ringraziamo per la fiducia
accordata.

http://report.raiffeisen.ch

	Prima pagina
	Indice
	Indice dei contenuti GRI
	Basi
	Temi fondamentali

	Analisi di materialità
	Comunicazione secondo le raccomandazioni della Task Force on Climate-related Financial Disclosures (
	Governance
	Strategia
	Gestione dei rischi climatici
	Parametri e obiettivi

	UNEP Principles for Responsible Banking
	Principio 1: orientamento
	Principio 2: effetti e obiettivi
	Principio 3: clienti e consumatori
	Principio 4: stakeholder
	Principio 5: gestione aziendale e cultura
	Principio 6: trasparenza e rendiconto

	Impressum

