

Green & Social Bond

**MOT & ExtraMOT per la finanza
sostenibile**

I mercati obbligazionari gestiti da Borsa Italiana

— — Segmento Green e Social Bond

..... Segmenti Professionali dei mercati MOT ed ExtraMOT

MOT ed ExtraMOT in pillole

2.600+

Strumenti obbligazionari quotati

450+

Emittenti di natura governativa, corporate, bancaria e supranational

€142mld+

raccolti tramite la distribuzione in primario dei BTP Italia

€1,49mld

Milioni di EUR raccolti tramite 9 operazioni corporate distribuite in primario

16.900+

Contratti giornalieri conclusi sui mercati MOT ed ExtraMOT

€780mln+

scambiati giornalmente sui mercati MOT ed ExtraMOT

21

Valute di negoziazione

€73mld

in titoli quotati di natura green e/o social (sustainable)

Gli intermediari diretti sui mercati

Il segmento dedicato ai Green & Social Bond

Obbligazioni Green e Social su MOT & ExtraMOT

L'elenco degli strumenti Green e/o Social in negoziazione sui mercati Fixed Income di Borsa Italiana

La prima guida al reporting ESG

La guida per gli emittenti ai fini di un'informativa più completa sulle proprie politiche ESG

ELENCO GREEN E SOCIAL BOND

- [Consulta la lista dei Green e Social Bond](#)
- [Come essere inseriti nella lista](#)

Un'opportunità in più per le aziende italiane di attrarre investitori istituzionali grazie alla possibilità di individuare in maniera immediata gli strumenti i cui proventi vengono destinati al finanziamento di progetti con specifici benefici o impatti di natura ambientale e/o sociale

I requisiti del segmento dedicato ai Green & Social Bond

Al fine di essere inseriti nel segmento green e/o social, la natura ambientale e/o sociale delle obbligazioni in negoziazione deve essere certificata esternamente

Second Party Opinion

da un soggetto terzo in fase di ammissione degli strumenti stessi

indipendente dalla società emittente,
dagli amministratori, i dirigenti e
advisors della stessa

remunerato secondo modalità tali da
prevenire conflitti di interesse derivanti
dalla struttura delle commissioni

avente expertise nell'ambito
della valutazione di progetti di
natura ambientale e/o sociale

Gli emittenti saranno, inoltre, tenuti a fornire apposita comunicazione almeno una volta l'anno circa l'impiego dei proventi in progetti di natura ambientale e/o sociale fino alla loro completa allocazione.

Green & Social Bond: i numeri

Green & Social Bonds: le emissioni corporate di ExtraMOT

ISIN	Issuer	Denomination	Maturity	Outstanding in EUR
XS2020608548	Hera S.p.A.	HERA GREEN BOND TF 0,875% LG27 CALL EUR	05/07/2027	500.000.000
IT0005366460	Cassa depositi e prestiti S.p.A.	CDP SOCIAL BOND TF 2,125% MZ26 EUR	21/03/2026	750.000.000
XS1937665955	Enel Finance International N.V.	ENEL FINAN GREEN TF 1,5% LG25 CALL EUR	21/07/2025	1.000.000.000
IT0005346579	Cassa depositi e prestiti S.p.A.	CDP SUSTAINABLE TF 2,125% ST23 EUR	27/09/2023	500.000.000
XS1881533563	Iren S.p.A.	IREN GREEN BOND TF 1,95% ST25 CALL EUR	19/09/2025	500.000.000
XS1750986744	Enel Finance International N.V.	ENEL FINAN GREEN TF 1,125% ST26 CALL EUR	16/09/2026	1.250.000.000
IT0005314544	Cassa depositi e prestiti S.p.A.	CDP SOCIAL BOND TF 0,75% NV22 EUR	21/11/2022	500.000.000
XS1704789590	Iren S.p.A.	IREN GREEN BOND TF 1,5% OT27 CALL EUR	24/10/2027	500.000.000
XS1550149204	Enel Finance International N.V.	ENEL FINANCE GREEN BOND TF 1% ST24 EUR	16/09/2024	1.250.000.000
XS1084043451	Hera S.p.A.	HERA GREEN TF 2,375% LG24 EUR	04/07/2024	500.000.000
IT0005364713	CAAB Energia S.p.A.	CAAB GREEN BOND MC GN33 AMORT CALL EUR	30/06/2033	8.350.000
IT0005359978	Solo Sole S.r.l.	SOLO SOLE GREEN MC GN42 AMORT CALL EUR	30/06/2042	5.300.000
IT0005359077	P&A PUBLIC LIGHTING	P&A PL GREEN BOND MC DC38 AMORT CALL EUR	31/12/2038	7.250.000
IT0005333551	Solis S.r.l.	SOLIS GREEN BOND MC GN36 AMORT CALL EUR	30/06/2036	5.400.000

Contatti

Per maggiori informazioni

fixedincome@borsaitaliana.it

Enrico Sobacchi

Listing and Product Development Manager,
Fixed Income Markets

+39.02.72426.440

Enrico.sobacchi@borsaitaliana.it

Questa presentazione contiene testi, dati, grafici, fotografie, illustrazioni, elaborazioni, nomi, loghi, marchi registrati e marchi di servizio e informazioni (collettivamente le “Informazioni”) che si riferiscono a Borsa Italiana S.p.A. (“Borsa Italiana”). Borsa Italiana cerca di assicurare l’accuratezza delle Informazioni, tuttavia le Informazioni sono fornite nello stato in cui si trovano (“AS IS”) e secondo disponibilità (“AS AVAILABLE”) e possono, pertanto, essere non accurate o non aggiornate. A seconda delle circostanze, le Informazioni contenute in questa presentazione possono o non possono essere state preparate da Borsa Italiana ma in ogni caso sono fornite senza alcuna assunzione di responsabilità da parte di Borsa Italiana. Borsa Italiana non garantisce l’accuratezza, la puntualità, completezza, appropriatezza di questa presentazione o delle Informazioni per il perseguimento di scopi particolari. Nessuna responsabilità è riconosciuta da parte di Borsa Italiana per ogni errore, omissione o inaccuratezza delle Informazioni contenute nella presentazione. La pubblicazione della presentazione non costituisce attività di sollecitazione del pubblico risparmio da parte di Borsa Italiana e non costituisce alcun giudizio o raccomandazione, da parte della stessa, sull’opportunità dell’eventuale investimento descritto.

Borsa Italiana S.p.A
Piazza Affari, 6
20123 - Milano
www.borsaitaliana.it

