

“Banca Ética en Europa”

Universidad del País Vasco

Presentado por:

Dayli Bocanegra Benavides

Dirigido por:

Dra. Leire San-José

Dr. Jose Luis Retolaza

II Congreso Científico-Profesional en Innovación Financiera
Bilbao, 9 y 10 de Julio

INTRODUCCIÓN A LA BANCA ÉTICA

- ✓ Concepto relativamente nuevo de economía social y solidaria.
- ✓ Nueva conciencia social
- ✓ Reformulación del papel de intermediación
- ✓ Financiación de proyectos con impacto social positivo.
- ✓ Es una alternativa a la inestabilidad financiera actual

OBJETIVOS DE LA INVESTIGACIÓN:

- Establecer diferencias significativas entre la banca ética y la banca tradicional.
- Determinar las variables de diferenciación.
- Valorar las variables de diferenciación en los Bancos Éticos en Europa.
- Realizar un análisis comparativo de los Bancos Éticos en Europa.

¿Qué es la Banca Ética?

Características de la Banca Ética:

Comportamiento ético en cada una de sus actuaciones establecidas en un Código Ético.

Gestión eficaz y profesional dirigido a empresas socialmente responsables.

Transparencia en la gestión administrativa y los procesos de toma de decisiones, uso ético del dinero.

Máxima participación social de todos los stakeholders.

Colocación del activo en proyectos con valor social añadido, economía solidaria.

Sectores dónde invierte la Banca Ética

MEDIO AMBIENTE	SOCIAL	CULTURAL
Agricultura ecológica	Minoristas no alimentarios	Educación
Alimentación ecológica	Industria	Infancia
Energías renovables	Servicios profesionales	Arte y Cultura
Construcción sostenible	Viviendas sociales	Filosofía de vida
Tecnología ambiental	Salud	Ocio
	Proyectos sociales	
	Comercio justo	
	Cooperación al desarrollo	
	Centros de hospitalidad y conferencia	
	Construcción de residenciales	

Sectores dónde invierte la Banca Ética

Banca Ética y Banca Tradicional

	Banca Tradicional	Banca Ética
Objetivo Principal	Obtención de beneficios económicos	Obtención de beneficios económicos y sociales
Inversión y financiación	Ilimitado y orientado a las empresas que generan mayores beneficios	Restringido a empresas socialmente responsables
Información	Escasa y poco clara	Transparencia
Preferencias del cliente	Rentabilidad y seguridad	Uso ético de su dinero
Participación del cliente	Escasa y nula	Posibilidad de decidir dónde invierte su dinero (medioambiente, social y cultural)
Condiciones de crédito	Conceden créditos previo aval o garantía patrimonial	Conceden créditos a proyectos viables, sin necesidad de avales y garantías
Diseño de los productos	Más adaptados a las necesidades del banco	Más adaptados a las necesidades del cliente
Toma de decisiones	Directivos y gestores	Todos los stakeholders

Fuente: San Emeterio & Retolaza (2003), Castro & Romero (2011) y San-Jose & Retolaza (2011)

Bancos Éticos en Europa

BANCO	PAÍS
Co-operative Bank	Reino Unido
Merkurbank	Dinamarca
GLS	Alemania
Banca Popolare Ética	Italia
LaNef	Francia
ASN Bank	Holanda
Cultura Sparebank	Noruega
Triodos	Holanda
Ekobanken	Suecia
Alternative Bank Schweiz-BAS	Suiza
Charity Bank	Reino Unido

Fuente: Información de INAISE y FEBEA

Metodología: Índice RAI-Radical Affinity Index

- La diferenciación se realiza a través del análisis empírico con el desarrollo de un índice Radical Affinity Index. Cowton y Thompson (1999) indican que las iniciativas de banca ética están diseñadas para ser diferentes de los de la banca tradicional; de acuerdo a la ideología y principios de los bancos éticos europeos se han identificado las principales variables que diferencian a la banca ética.
- Índice desarrollado por San-Jose, Retolaza & Gutierrez-Goiria (2011); aplicado a los informes financieros de 2011 en comparativa a lo realizado en 2007 como pre y post crisis financiera de acuerdo a las variables de diferenciación

Variables de diferenciación

Medición de las variables de diferenciación

Valoración de las variables en los Bancos Éticos
Europeos

➤ **Transparencia** = (desde 1 a 5) no existe información sobre la colocación del activo si el valor de transparencia es 1, 2 o 3.

Valor 1: La entidad de crédito no da ninguna información

Valor 2: La información facilitada por la entidad de crédito no es sistemática

Valor 3: La institución de crédito da información sistemáticamente estructurada, siguiendo una norma estándar de presentación

Valor 4: La institución de crédito muestra suficiente pero no detallada información sobre la colocación de activos. Descripción en categorías.

Valor 5: La institución proporciona información completa acerca de la colocación de activos.

Transparencia en los Bancos Éticos

Bancos Éticos	Transparencia 2007	Transparencia 2011	Mejora en la transparencia
Co-operative Bank	3	3	
Merkurbank	4	5	✓
GLS	4	5	✓
Banca Popolare Ética	5	5	
LaNef	4	5	✓
ASN Bank	4	4	
Cultura Sparebank	4	5	✓
Triodos	4	4	
Ekobanken	4	5	✓
Alternative Bank Schweiz-BAS	4	4	
Charity Bank	5	5	
<i>Valoración mínima</i>	1	1	
<i>Valoración máxima</i>	5	5	

➤ **Colocación del activo** = (desde -5 a 3)

FA – fondos de categoría A: aplica para créditos con un **valor social adicional**. Su valor (en porcentaje sobre el total de activos) se multiplica por 3* para efectos del cálculo del RAI.

FB – fondos de categoría B: aplicada a los créditos de **dudoso valor social**. Por ejemplo hipotecas de vivienda normal a las personas. Su valor (como un porcentaje de los activos todo) se multiplica por 1*

FC – fondos de categoría C: aplicada para créditos comerciales **sin ningún valor social adicional** y otros activos que no están destinados al crédito (bonos, inversiones, depósitos, etc.). Se multiplica por 0*

FD – fondos de categoría D: aplicada a los créditos a las entidades que cumplan cualquiera de los **criterios negativos**. Se multiplica por -5*.

FE – fondos de categoría E: aplicada a los créditos sobre los que existe una **falta de información sobre su valor social**. Se multiplica por -1*.

Colocación de activos en la Banca Ética

Bancos Éticos	Colocación de activos 2007	Colocación de activos 2011	Mejora Colocación de activos
Co-operative Bank	0	0	
Merkurbank	1,67	1,91	✓
GLS	1,66	1,77	✓
Banca Popolare Ética	1,16	1,48	✓
LaNef	0,89	1,42	✓
ASN Bank	0,96	1,10	✓
Cultura Sparebank	1,75	1,82	✓
Triodos	1,41	2,16	✓
Ekobanken	2,20	2,17	
Alternative Bank Schweiz-BAS	0,92	0,85	
Charity Bank	1,25	2,07	✓
<i>Valoración mínima</i>	-5	-5	
<i>Valoración máxima</i>	3	3	

RADICAL AFFINITY INDEX-RAI

- Las variables de diferenciación adoptan una agrupación doble:
RAI alfa, que agrupa información sobre transparencia y colocación de activos.
- Las valoraciones obtenidas fueron estandarizadas para tomar valores de 0 a 10

RAI Alfa de los Bancos Éticos 2007 vs. 2011. Una comparación durante la crisis financiera

Bancos Éticos	RAI Alfa 2007	RAI Alfa 2011	RAI Alfa (2011-2007)
Co-operative Bank	0	0	0
Merkurbank	4,5	6,4	1,9
GLS	4,4	5,9	1,5
Banca Popolare Ética	3,9	4,9	1,0
LaNef	3,0	4,7	1,7
ASN Bank	2,6	2,9	0,3
Cultura Sparebank	4,7	6,1	1,4
Triodos	3,8	5,8	2,0
Ekobanken	5,9	7,2	1,3
Alternative Bank Schweiz-BAS	2,5	2,3	-0,2
Charity Bank	4,2	6,9	2,7
<i>Valoración mínima</i>	0	0	
<i>Valoración máxima</i>	10	10	

RAI Alfa de los Bancos Éticos en 2011:

Línea de investigación a seguir y desarrollar...

“Eficiencia bancaria: El modelo de Banca Ética en Europa para la sostenibilidad económica”

- *RESUMEN:*

La Banca Ética va tomando más potencial durante este tiempo y sobre todo en este período de crisis financiera, a través de un estudio detallado y aplicando un análisis cualitativo y cuantitativo para lograr medir que tan eficiente es este tipo de banca y sostenible en el futuro. Por ello se observó que en la Banca Ética sería factible un análisis de su eficiencia y la posibilidad de confirmar la hipótesis planteada en comparación con la Banca Tradicional con la aplicación de Teorías importantes para este estudio.

- *PROBLEMA:*

Las investigaciones sobre banca ética han incrementado en los últimos años (San-Jose et al., 2011, Bagus & Howden, 2013; Becchetti et al., 2011). La eficiencia bancaria también está siendo objeto de estudio como así se comprueba con el incremento de estudios sobre el tema (Berger et al., 1993; Berger & Humphrey, 1997; Casu & Molyneux, 2003, Torres et al., 2012; entre otros). Sin embargo hasta la fecha no tenemos constancia de que exista una línea de investigación sobre la eficiencia en la banca ética. Su importancia incrementa y por ello es de interés tanto científico como real el conocer cuál o cuáles son las pautas para que la banca ética pueda llegar a ser eficiente.

- ALGUNOS OBJETIVOS A LOGRAR:
 - Desarrollar un modelo de eficiencia en la Banca Ética.
 - Determinar las variables internas y externas para la medición de la eficiencia: inputs y outputs
 - Comparar la eficiencia económica, social y global de los Bancos Éticos existentes en Europa

- METODOLOGÍA:
 - Utilizará la Metodología de Análisis Envolvente de Datos (DEA), basada en la medición de la eficiencia relativa, la cual remonta a Farell (1957) que desarrolla el trabajo previo de Debreu (1951) y Koopmans (1951), los cuales definen la eficiencia empresarial considerando múltiples inputs para alcanzar los outputs.

Conclusiones

- La Banca Ética persigue dos objetivos estrechamente relacionados: financiar proyectos con impacto social positivo y obtener beneficios, estos beneficios no sólo son económicos sino también son beneficios sociales, culturales y medioambientales.
- Existen diferencias reales entre la banca ética y la tradicional que están basadas en dos importantes factores: la transparencia de la información y la colocación de activos, que probablemente han incidido en la reducción de los efectos negativos de la crisis financiera.
- Los Bancos Éticos son mucho más transparentes que la Banca Tradicional, ya que publican detalladamente en su páginas web e informes anuales cada una de las entidades que financian e importes concedidos.
- En relación a sus activos, éstos están basados en las características de la Banca Ética y de acuerdo a este enfoque la crisis financiera pareciera que no ha afectado a los Bancos Éticos, ya que a diferencia de las demás entidades financieras los Bancos Éticos no han tenido que realizar ningún cambio en cuanto a la colocación de activos.
- Todo esto confirma el rol que juegan los Bancos Éticos en la inversión y financiación de acuerdo a los criterios éticos positivos en proyectos con valor social añadido.