

Banca Popolare Etica s.c.p.a. con sede legale in Padova.

Iscritta all'albo delle banche tenuto dalla Banca d'Italia al n.5399 , al Registro delle imprese di Padova n. 02622940233
Codice fiscale e Partita IVA 01029710280

Prospetto Informativo per le Emissioni di Obbligazioni Bancarie previste dall'art. 33, comma 4 del Regolamento di attuazione del decreto legislativo 24 febbraio 1998, n. 58, concernente la disciplina degli emittenti (adottato dalla Consob con Delibera n.11971/99 e succ. mod.) e redatto ai sensi della disciplina in materia di sollecitazione all'investimento (da consegnare al sottoscrittore che ne faccia richiesta)

***PROSPETTO INFORMATIVO PER LE EMISSIONI DI OBBLIGAZIONI
BANCARIE così dette PLAIN VANILLA***

Offerta di prestito obbligazionario "Banca Popolare Etica 27/10/2006 – 2009 Tasso Fisso crescente" codice ISIN IT0004102635

Il presente prospetto non è sottoposto all'approvazione della Consob

Il presente prospetto è stato depositato in Consob in data 31.08.2006

INDICE

I – INFORMAZIONI SULLA BANCA EMITTENTE.....	PAG. 4
1. PERSONE RESPONSABILI	PAG. 4
2. Denominazione e forma giuridica	PAG. 4
3. Sede Legale e sede amministrativa	PAG. 4
4. Numero di iscrizione all’albo delle banche tenuto dalla Banca d’Italia	PAG. 4
5. Gruppo bancario di appartenenza e relativo numero di iscrizione all’albo dei gruppi bancari tenuto dalla Banca d’Italia	PAG. 4
6. Informazioni finanziarie riguardanti le attività e le passività, la situazione, la situazione finanziaria e i profitti e le perdite dell’emittente	PAG. 4
7. Eventuale rating, riferito al periodo precedente l’emissione, con indicazione del soggetto che lo ha rilasciato .	PAG. 5
8. Eventuali conflitti di interesse attinenti il collocamento dei titoli	PAG. 5
II – INFORMAZIONI SULLE CARATTERISTICHE DELL’EMISSIONE	PAG. 5
1. PERSONE RESPONSABILI	PAG. 5
1.1. Indicazione delle Persone responsabili	PAG. 5
1.2. Dichiarazione di responsabilità	PAG. 5
2. FATTORI DI RISCHIO	PAG. 6
2.1. Fattori di rischio significativi per gli strumenti finanziari offerti al pubblico e/o ammessi alla negoziazione	PAG. 6
3. INFORMAZIONI FONDAMENTALI	PAG. 6
3.1. Interessi di persone fisiche e giuridiche partecipanti all’emissione/all’offerta	PAG. 6
3.2. Ragioni dell’offerta e impiego dei proventi	PAG. 6
3.3. Ulteriori ragioni dell’offerta	PAG. 6
4. INFORMAZIONI RIGUARDANTI GLI STRUMENTI FINANZIARI DA OFFRIRE/DA AMMETTERE ALLA NEGOZIAZIONE	PAG. 7
4.1. Descrizione degli strumenti finanziari	PAG. 7
4.2. La legislazione in base alla quale gli strumenti finanziari sono stati creati	PAG. 7
4.3. Forma degli strumenti finanziari e soggetto incaricato della tenuta dei registri	PAG. 7
4.4. Valuta di emissione degli strumenti finanziari	PAG. 7
4.5. Ranking degli strumenti finanziari offerti al pubblico e/o ammessi alla negoziazione	PAG. 7
4.6. Diritti connessi agli strumenti finanziari	PAG. 7
4.7. Tasso di interesse nominale e le disposizioni relative agli interessi da pagare	PAG. 7
4.8. Data di scadenza e modalità di ammortamento del prestito	PAG. 8
4.9. Tasso di rendimento e metodo di calcolo	PAG. 8
4.10. Rappresentanza degli obbligazionisti	PAG. 8
4.11. Delibere, autorizzazioni e approvazioni	PAG. 8
4.12. Data di godimento (emissione) degli strumenti finanziari	PAG. 8
4.13. Restrizioni alla libera trasferibilità degli strumenti finanziari.....	PAG. 8
4.14. Trattenute fiscali alla fonte sul reddito derivante dagli strumenti finanziari.....	PAG. 8
5. CONDIZIONI DELL’OFFERTA	PAG. 8
5.1. Statistiche relative all’offerta, calendario previsto e modalità di sottoscrizione dell’offerta	PAG. 8
5.1.1. Condizioni alle quali l’offerta è subordinata	PAG. 8
5.1.2. Ammontare totale dell’emissione/dell’offerta	PAG. 8
5.1.3. Periodo di validità dell’offerta e descrizione della procedura di sottoscrizione	PAG. 8
5.1.4. Possibilità di ridurre la sottoscrizione e modalità di rimborso dell’ammontare eccedente versato dai sottoscrittori.....	PAG. 9
5.1.5. Ammontare minimo e/o massimo della sottoscrizione	PAG. 9
5.1.6. Modalità e termini per il pagamento e la consegna degli strumenti finanziari	PAG. 9
5.1.7. Pubblicazione dei risultati dell’offerta e modalità seguite	PAG. 9
5.1.8. Eventuali diritti di prelazione	PAG. 9
5.2. Piano di ripartizione e di assegnazione	PAG. 9
5.2.1. Destinatari dell’offerta degli strumenti finanziari	PAG. 9

5.2.2. Comunicazione ai sottoscrittori dell'ammontare assegnato e della possibilità di iniziare le negoziazioni prima della comunicazioni	PAG. 9
5.3. Fissazione del prezzo	PAG. 9
5.3.1. Prezzo di offerta o metodo utilizzato per determinarlo e procedura di comunicazione del prezzo	PAG. 9
5.4. Collocamento e sottoscrizione	PAG. 9
5.4.1. Soggetti incaricati dell'offerta	PAG. 9
5.4.2. Organismi incaricati del servizio finanziario	PAG. 10
5.4.3. Soggetti che accettano di sottoscrivere l'emissione sulla base di un impegno di assunzione a fermo e/o che accettano di collocare l'emissione senza un impegno di assunzione a fermo.....	PAG. 10
5.4.4. Data in cui è stato o sarà concluso l'accordo di sottoscrizione	PAG. 11
6. AMMISSIONE ALLA NEGOZIAZIONE E MODALITÀ DI NEGOZIAZIONE.....	PAG. 11
6.2. Altri mercati sui quali gli strumenti finanziari sono già ammessi alla negoziazione	PAG. 11
6.3 Soggetti che si assumono l'impegno di agire quali intermediari sul mercato secondario	PAG. 11
7. INFORMAZIONI SUPPLEMENTARI	PAG. 11
7.1 Consulenti legati all'emissione	PAG. 11
7.2 Informazioni contenute nel Prospetto sottoposte a revisione	PAG. 11
7.3 Pareri o relazioni di esperti, indirizzo, qualifica ed eventuali interessi rilevanti nell'attività dell'emittente	PAG. 11
7.4 Informazioni provenienti da terzi	PAG. 11
7.5 Rating attribuiti all'emittente e/o allo strumento finanziario	PAG. 11

I. INFORMAZIONI SULLA BANCA EMITTENTE

1. Persone responsabili

La Banca Popolare Etica s.c.p.a. con sede in Padova, Piazzetta Forzatè 2 rappresentata legalmente dal Presidente del Consiglio di Amministrazione nella persona del dott. Fabio Salviato, munito dei necessari poteri ai sensi dell'Art. 40 dello Statuto, si assume la responsabilità delle informazioni contenute nel presente prospetto informativo. Il Presidente del Consiglio di Amministrazione nella persona del dott. Fabio Salviato, avendo adottato tutta la ragionevole diligenza a tale scopo, attesta che le informazioni contenute nel presente prospetto sono, per quanto a propria conoscenza, conformi ai fatti e non presentano omissioni tali da alterarne il senso.

BANCA POPOLARE ETICA Soc. Coop. per azioni

Il Presidente

2. **Denominazione e forma giuridica:** Banca Popolare Etica società cooperativa per azioni
3. **Sede legale:** Piazzetta Forzatè 2 - 35137 Padova
4. **Numero di iscrizione all'albo delle banche tenuto dalla Banca d'Italia:** 5399
5. **Gruppo bancario di appartenenza:** Banca Popolare Etica s.c.p.a. è Capogruppo del Gruppo Bancario Banca Popolare Etica iscritto all'albo dei gruppi bancari tenuto dalla Banca d'Italia al numero 5018.7
6. **Informazioni finanziarie riguardanti le attività e le passività, la situazione finanziaria e i profitti e le perdite dell'emittente:** i prestiti obbligazionari emessi da Banca Popolare Etica s.c.p.a. (emittente) non sono coperti dalla garanzia del Fondo Interbancario di Tutela dei Depositi. Il rimborso del capitale ed il pagamento degli interessi sono garantiti dal patrimonio della banca stessa. I fattori di rischio che possono influire sulla capacità dell'emittente di adempiere alle obbligazioni sono il rischio di credito, il rischio di mercato e il rischio operativo.

IL RISCHIO DI CREDITO: è connesso all'eventualità che l'emittente, per effetto di un deterioramento della sua solidità patrimoniale, non sia in grado di pagare gli interessi e/o rimborsare il capitale. Si precisa in merito che la Banca è sottoposta alla vigilanza della Banca d'Italia ed in particolare è tenuta al rispetto dei requisiti patrimoniali previsti nelle istruzioni emanate da quest'ultima. Vengono di seguito riportati i principali indicatori che descrivono la situazione patrimoniale della Banca e la sua solvibilità:

Indicatori di solvibilità	31/12/2004	31/12/2005
Tier one Capital ratio (patrimonio di base/attività di rischio ponderato)	10,87%	8,61%
Total Capital ratio (patrimonio di vigilanza/attività di rischio ponderato)	12,78%	12,20%
Sofferenze lorde/impieghi	1,20%	1,14%
Sofferenze nette/impieghi	0,34%	0,38%
Partite anomale lorde/impieghi	2,65%	2,60%
Patrimonio di vigilanza (migliaia di euro)	20.172	26.595

I principali dati economici/patrimoniali sono i seguenti (dati in migliaia di euro):

	2004	2005
Raccolta diretta	321.556	382.323
Raccolta indiretta	78.400	94.028
Impieghi	129.770	171.210
Totale Attivo	348.395	413.176
Patrimonio Netto Contabile	17.674	19.083
Margine di interesse	6.338	7.842
Margine di intermediazione	9.764	11.150
Utile di esercizio	110	305

IL RISCHIO DI MERCATO: è il rischio derivante dalla variazione del valore di mercato, per effetto di movimenti dei tassi di interesse e delle valute, a cui è esposta la Banca per i suoi strumenti finanziari e/o per effetto di un deterioramento della situazione dell'emittente. Con riferimento al portafoglio titoli non immobilizzato della Banca Popolare Etica s.c.p.a. si precisa che con l'obiettivo di contenere al massimo tale rischio esso è costituito per la maggior parte da titoli di Stato e a tasso indicizzato. La parte residua del portafoglio non immobilizzato è rappresentata da titoli a tasso indicizzato emessi da Banche socie di Banca Popolare Etica s.c.p.a. il cui acquisto è di volta in volta deliberato dal Consiglio di Amministrazione della Banca. Per quanto riguarda i movimenti delle valute, si precisa che la Banca non gestisce in proprio liquidità in valute diverse dall'euro, tutti gli impieghi in valuta diversa dall'euro sono bilanciati da un'operazione di deposito di pari importo e durata a copertura del rischio di oscillazione del cambio; non sono presenti strumenti finanziari in divisa diversa dall'euro nel portafoglio di proprietà della banca.

IL RISCHIO OPERATIVO: a cui Banca Popolare Etica s.c.p.a. è esposta è rappresentato dall'eventualità di subire perdite in conseguenza di inadeguatezze, anomalie o malfunzionamenti di procedure o sistemi interni, carenze nei processi e nei comportamenti delle risorse umane; è inoltre occasionato anche da eventi esterni, quali ad esempio catastrofi naturali, attacchi terroristici, epidemie, frodi.

7. **Eventuale rating:** non esistono rating assegnati alla Banca Popolare Etica s.c.p.a. né alle obbligazioni emesse nell'ambito della presente offerta.

8. **Eventuali conflitti di interesse attinente il collocamento dei titoli:** si segnala che la presente offerta è una operazione nella quale Banca Popolare Etica s.c.p.a. ha un interesse in conflitto in quanto avente ad oggetto strumenti finanziari di propria emissione. La Banca Popolare Etica s.c.p.a. quale soggetto emittente e responsabile del presente Prospetto Informativo rappresentata legalmente dal Presidente del Consiglio di Amministrazione dott. Fabio Salviato attesta che alcuni componenti il Consiglio di Amministrazione e il Collegio Sindacale ricoprono delle cariche analoghe in altre società e tale situazione potrebbe configurare dei conflitti di interesse. Nondimeno, si riscontrano rapporti di affidamento diretto di alcuni componenti gli organi di amministrazione, di direzione e di controllo deliberati e concessi dalla Banca Popolare Etica s.c.p.a., in conformità al disposto dell'art. 136 del d.lgs. n. 385/1993 e delle connesse Istruzioni di Vigilanza della Banca d'Italia. Si precisa altresì che la Banca emittente svolge il ruolo di agente di calcolo, cioè di soggetto incaricato della determinazione degli interessi e delle attività connesse al prestito obbligazionario di cui al presente Prospetto.

II. INFORMAZIONI SULLE CARATTERISTICHE DELL' EMISSIONE

1 Persone responsabili

- 1.1 **Indicazione delle persone responsabili:** la Banca Popolare Etica s.c.p.a. con sede in Padova, Piazzetta Forzatè 2 rappresentata legalmente dal Presidente del Consiglio di Amministrazione nella persona del dott. Fabio Salviato, munito dei necessari poteri ai sensi dell'Art. 40 dello Statuto, si assume la responsabilità delle informazioni contenute nel presente prospetto informativo.

- 1.2 **Dichiarazione di responsabilità :** il Presidente del Consiglio di Amministrazione nella persona del dott. Fabio Salviato, avendo adottato tutta la ragionevole diligenza a tale scopo, attesta che le informazioni contenute nel presente prospetto sono, per quanto a propria conoscenza, conformi ai fatti e non presentano omissioni tali da alterarne il senso.

BANCA POPOLARE ETICA s.c.p.a.

Il Presidente

Il Presidente del Collegio Sindacale

2 Fattori di rischio

La Banca Popolare Etica s.c.p.a., in qualità di emittente, invita gli investitori a prendere attenta visione del presente Prospetto, al fine di comprendere i fattori di rischio connessi alla sottoscrizione della presente obbligazione.

- 2.1 **RISCHIO EMITTENTE**: il prestito obbligazionario emesso dalla Banca Popolare Etica è soggetto in generale al rischio che, in caso di liquidazione, l'emittente non sia in grado di pagare gli interessi o di rimborsare il capitale a scadenza. I titoli non sono assistiti dalla garanzia del Fondo Interbancario di Tutela dei Depositi. La Banca Popolare Etica non ha previsto garanzie specifiche per il rimborso del prestito e per il pagamento degli interessi che sono comunque garantiti dal patrimonio della Banca stessa.

RISCHIO DI TASSO: è il rischio rappresentato da eventuali variazioni, in aumento, dei livelli di tasso di interesse; dette variazioni possono ridurre, infatti, il valore di mercato del titolo. Più specificatamente, l'investitore deve avere presente che le variazioni del valore del titolo sono legate in maniera inversa alle variazioni dei tassi di interesse di mercato, per cui ad una variazione in aumento dei tassi di interesse può corrispondere una variazione in diminuzione del valore del titolo, mentre ad una variazione in diminuzione dei tassi di interesse può corrispondere un aumento del richiamato valore.

RISCHIO DI LIQUIDITA': non è prevista la presentazione di una domanda di ammissione delle obbligazioni emesse dalla Banca Popolare Etica alle negoziazioni presso nessun mercato regolamentato. La Banca non è impegnata a riacquistare le obbligazioni emesse. Ne consegue che la richiesta da parte di un investitore di poter vendere i titoli prima della scadenza è condizionata al reperimento di un investitore disponibile all'acquisto dei titoli stessi. Può quindi risultare difficoltoso od impossibile liquidare lo stesso od apprezzarne il valore effettivo.

RISCHIO DI PREZZO: è il rischio rappresentato da possibili variazioni del prezzo dovute alle mutevoli condizioni di mercato.

RISCHIO CORRELATO ALL'ASSENZA DI RATING DEI TITOLI: al prestito obbligazionario non è stato attribuito alcun livello di rating.

3 Informazioni fondamentali

- 3.1 **Interessi di persone fisiche o giuridiche partecipanti all'emissione**: la presente offerta è una operazione nella quale Banca Popolare Etica ha un interesse in conflitto in quanto avente ad oggetto strumenti finanziari di propria emissione. La Banca Popolare Etica s.c.p.a. quale soggetto emittente e responsabile del presente Prospetto Informativo rappresentata legalmente dal Presidente del Consiglio di Amministrazione dott. Fabio Salviato attesta che alcuni componenti il Consiglio di Amministrazione e il Collegio Sindacale ricoprono delle cariche analoghe in altre società e tale situazione potrebbe configurare dei conflitti di interesse. Nondimeno, si riscontrano rapporti di affidamento diretto di alcuni componenti gli organi di amministrazione, di direzione e di controllo deliberati e concessi dalla Banca Popolare Etica s.c.p.a., in conformità al disposto dell'art. 136 del d.lgs. n. 385/1993 e delle connesse Istruzioni di Vigilanza della Banca d'Italia. Si precisa altresì che la Banca emittente svolge il ruolo di agente di calcolo, cioè di soggetto incaricato della determinazione degli interessi e delle attività connesse al prestito obbligazionario di cui al presente Prospetto
- 3.2 **Ragioni dell'offerta ed impiego dei proventi**: le obbligazioni sono emesse nell'ambito dell'ordinaria attività di raccolta da parte della Banca Popolare Etica. L'ammontare ricavato dall'emissione obbligazionaria è destinato all'esercizio dell'attività creditizia.
- 3.3 **Ulteriori ragioni dell'offerta**: Banca Popolare Etica s.c.p.a. dichiara che non vi sono ulteriori ragioni dell'offerta diverse da quelle indicate al punto precedente.

4 Informazioni riguardanti gli strumenti finanziari da offrire alla negoziazione

- 4.1 **Descrizione degli strumenti finanziari:** le obbligazioni emesse dalla Banca Popolare Etica sono strumenti di investimento del risparmio a medio/lungo termine che determinano l'obbligo in capo all'emittente di rimborsare all'investitore il 100% del loro valore nominale a scadenza. Durante la vita delle obbligazioni emesse nell'ambito della presente offerta, l'emittente corrisponderà agli investitori cedole periodiche, e/o a scadenza, a tasso fisso. Tali cedole fisse generano per il sottoscrittore delle obbligazioni il rendimento garantito.

CARATTERISTICHE DELLE OBBLIGAZIONI DI CUI AL PRESENTE PROSPETTO

Denominazione:	Banca Popolare Etica 27/10/2006 – 2009 tasso fisso crescente
Codice ISIN:	IT0004102635
Durata:	tre anni
Tasso	fisso: per il primo anno 2,75%, per il secondo anno 3,00%, per il terzo anno 3,25%
Valore nominale:	Euro 1.000
Quantità:	Euro 6.000.000,00
Importo massimo:	Euro 6.000.000,00
Cedole:	semestrali
Divisa di Riferimento:	Euro
Date di pagamento:	27 aprile e 27 ottobre di ogni anno a partire dal 27 aprile 2007 e fino al 27 ottobre 2009

- 4.2 **Legislazione in base alla quale gli strumenti finanziari sono stati creati:** il Regolamento del Prestito Obbligazionario è sottoposto alla legge italiana.
- 4.3 **Forma degli strumenti finanziari e soggetto incaricato alla tenuta dei registri:** le obbligazioni, rappresentate da titoli al portatore, sono accentrate presso la società Monte Titoli Spa (Via Mantenga, 6 – 20154 Milano) ed assoggettate al regime di dematerializzazione di cui al D.Lgs. 24 giugno 1998 n. 213 ed alla delibera Consob n. 11768/98 e successive modifiche ed integrazioni.
- 4.4 **Valuta di emissione degli strumenti finanziari:** il prestito obbligazionario è emesso in Euro.
- 4.5 **Ranking degli strumenti finanziari offerti al pubblico:** non esistono clausole di subordinazione.
- 4.6 **Diritti connessi agli strumenti finanziari:** le obbligazioni incorporano i diritti previsti dalla normativa vigente per i titoli della stessa categoria e quindi segnatamente il diritto alla percezione delle cedole di interesse alle date di pagamento ed al rimborso del capitale alla data di scadenza.
- 4.7 **Tasso di interesse nominale e disposizioni relative agli interessi da pagare:** il tasso annuo lordo nominale d'interesse delle obbligazioni è pari al 3,00% (netto 2,625%); il tasso annuo lordo effettivo è pari al 3,015% (netto 2,636%); la data di godimento è il 27/10/2006; le obbligazioni fruttano un interesse fisso pagabile il 27 aprile e il 27 ottobre di ogni anno, calcolato sulla base dell'anno civile, assoggettati alla ritenuta fiscale sancita dal D.Lgs. n. 239 del 1/4/1999 e dalle ulteriori eventuali norme che si rendessero tempo per tempo applicabili. Ciascun titolo è munito di n. 6 cedole semestrali di interessi, scadenti dal 27/04/2007 al 27/10/2009. Qualora il pagamento cadesse in un giorno non lavorativo per il

sistema bancario, lo stesso verrà eseguito il primo giorno lavorativo successivo. Le obbligazioni cessano di essere fruttifere alla data stabilita per il loro rimborso; le cedole sono infruttifere dopo la data stabilita per il loro pagamento. I diritti degli obbligazionisti si prescrivono a favore dell'emittente per quanto concerne gli interessi decorsi cinque anni dalla data di scadenza delle cedole e, per quanto concerne il capitale, decorsi dieci anni dalla data in cui l'obbligazione è diventata rimborsabile.

- 4.8 **Data di scadenza e modalità di ammortamento del prestito:** il rimborso delle obbligazioni avverrà in un'unica soluzione, alla pari, alla scadenza del 27 ottobre 2009. Successivamente a tale data i titoli cesseranno di produrre interessi. Qualora il pagamento cadesse in un giorno non lavorativo per il sistema bancario, lo stesso verrà eseguito il primo giorno lavorativo successivo. Non è prevista la facoltà di rimborso anticipato da parte dell'emittente.
- 4.9 **Tasso di rendimento e metodo di calcolo:** il rendimento effettivo annuo lordo del titolo è pari al 3,015% (netto 2,636%).
- 4.10 **Rappresentanza degli investitori:** non è prevista in relazione alla natura degli strumenti finanziari offerti.
- 4.11 **Delibere, autorizzazioni e approvazioni:** l'emissione del prestito obbligazionario è stata deliberata dal Consiglio di Amministrazione nella riunione del 28 agosto 2006. L'emissione non è stata oggetto di comunicazione ordinaria alla Banca d'Italia ai sensi dell'art. 129 del D.Lgs. 385/93.
- 4.12 **Data di godimento (emissione) degli strumenti finanziari:** la data di emissione del prestito obbligazionario è il 27 ottobre 2006
- 4.13 **Restrizione alla libera trasferibilità degli strumenti finanziari:** non esistono restrizioni imposte dalle condizioni di emissione alla libera trasferibilità delle obbligazioni.
- 4.14 **Trattenute fiscali alla fonte sul reddito derivante dagli strumenti finanziari:** gli interessi, premi ed altri frutti delle obbligazioni sono soggetti alle disposizioni di cui al D.Lgs 1 aprile 1996 n. 239 (applicazione di un'imposta sostitutiva nei casi previsti dalla legge, attualmente nella misura del 12,50%) e successive modifiche ed integrazioni. Alle eventuali plusvalenze realizzate mediante cessione a titolo oneroso ed equiparate, ovvero rimborso delle obbligazioni, saranno applicabili le disposizioni del D.Lgs. 461/97. Oltre alle ritenute di legge sono a carico dei possessori dei titoli e dei loro aventi causa le imposte e tasse che in futuro dovessero colpire il titolo e i relativi interessi. Banca Popolare Etica s.c.p.a. si incarica di operare le dovute trattenute alla fonte.

5 Condizioni dell'offerta

- 5.1 **Statistiche relative all'offerta, calendario e modalità di sottoscrizione.**
- 5.1.1 **Condizioni alle quali l'offerta è subordinata:** l'offerta non è subordinata ad alcuna condizione.
- 5.1.2 **Ammontare totale dell'offerta:** l'ammontare totale massimo del prestito obbligazionario è di nominali euro 6.000.000,00 suddiviso in massimo n. 6.000 obbligazioni di euro 1.000 cadauna rappresentate da titoli al portatore.
- 5.1.3 **Periodo di validità dell'offerta e descrizione della procedura di sottoscrizione:** le obbligazioni saranno offerte in prenotazione dal 15 settembre 2006 al 20 ottobre 2006 salvo chiusura anticipata che potrà avvenire anche senza preavviso a discrezione dell'emittente e comunque al raggiungimento del quantitativo massimo dei titoli previsto per la presente emissione. La sottoscrizione sarà effettuata presso gli sportelli della Banca Popolare Etica s.c.p.a. e delle banche con essa convenzionate e presso i promotori finanziari della Banca Popolare Etica s.c.p.a. previa sottoscrizione, da parte dell'investitore, del modulo "Richiesta di Sottoscrizione" riportante nel retro il Regolamento. All'investitore viene consegnata copia del suddetto modulo e, su richiesta, copia del presente prospetto informativo.

- 5.1.4 **Possibilità di riduzione dell'ammontare delle sottoscrizioni:** l'emittente ha la facoltà di procedere all'emissione anche nell'ipotesi in cui non sia sottoscritto l'ammontare totale oggetto dell'offerta.
- 5.1.5 **Ammontare minimo e massimo della sottoscrizione:** le sottoscrizioni potranno essere accolte per importi minimi di euro 1.000, pari al valore nominale di ogni obbligazione, e multipli di tale valore. L'importo massimo sottoscrivibile non potrà essere superiore all'ammontare totale massimo previsto per l'emissione.
- 5.1.6 **Modalità e termini per il pagamento e la consegna degli strumenti finanziari:** il pagamento delle obbligazioni sarà effettuato il giorno di godimento del prestito mediante addebito del conto corrente collegato al deposito. I titoli saranno messi a disposizione degli aventi diritto in pari data mediante deposito presso la società Monte Titoli Spa.
- 5.1.7 **Pubblicazione dei risultati dell'offerta e modalità seguite:** Banca Popolare Etica s.c.p.a. comunicherà entro 5 giorni successivi alla data di godimento i risultati dell'offerta mediante pubblicazione sul sito internet www.bancaetica.com.
- 5.1.8 **Eventuali diritti di prelazione:** non previsti.

5.2 Piano di ripartizione e di assegnazione

- 5.2.1 **Destinatari dell'offerta degli strumenti finanziari:** le obbligazioni saranno emesse e collocate interamente ed esclusivamente sul mercato italiano.
- 5.2.2 **Comunicazione ai sottoscrittori dell'ammontare assegnato:** non è previsto il riparto, pertanto il quantitativo assegnato corrisponderà a quello richiesto. L'assegnazione delle obbligazioni emesse avverrà in base alla priorità cronologica delle richieste di sottoscrizione entro il limite rappresentato dall'ammontare totale dell'offerta. All'investitore viene inviata una nota informativa con il dettaglio dell'operazione.

5.3 Fissazione del prezzo

- 5.3.1 **Prezzo di offerta o metodo utilizzato per determinarlo e procedura di comunicazione del prezzo:** il prezzo di offerta è pari al 100% del valore nominale e cioè euro 1.000 per obbligazione, senza aggravio di spese o commissioni a carico dei sottoscrittori.

5.4 Collocamento e sottoscrizione

- 5.4.1 **Soggetti incaricati del collocamento:** le obbligazioni saranno offerte tramite il collocamento presso la rete di sportelli e di promotori finanziari della Banca Popolare Etica s.c.p.a. con sede legale a Padova Piazzetta Forzatè 2 e la rete di sportelli delle banche, di cui si riporta l'elenco al punto 5.4.3, che hanno siglato con Banca Popolare Etica la "convenzione" di collocamento. Tale convenzione non prevede commissioni addebitate ai sottoscrittori per il collocamento e/o per la sottoscrizione del prestito obbligazionario ma il riconoscimento da parte di Banca Popolare Etica s.c.p.a. alle Banche convenzionate di una percentuale dello 0,20% sull'importo totale nominale del prestito collocato e sottoscritto tramite i propri sportelli. Se la sottoscrizione viene effettuata fuori sede tramite i promotori finanziari di Banca Popolare Etica s.c.p.a., si applica una sospensiva di sette giorni per un eventuale ripensamento da parte del sottoscrittore come previsto dall'art.30 comma 6 del D.lgs. n. 58 del 1998. Entro tale termine il sottoscrittore può comunicare al promotore finanziario che ha raccolto la richiesta di sottoscrizione o a Banca Popolare Etica s.c.p.a. il proprio recesso senza spese né corrispettivo.

5.4.2 **Denominazione e indirizzo degli organismi incaricati del servizio finanziario:** il pagamento degli interessi ed il rimborso del capitale saranno effettuati tramite gli intermediari autorizzati aderenti a Monte Titoli Spa, Via Mantenga 6 20154 Milano. Qualora il pagamento degli interessi o del capitale cadesse in un giorno non bancario, lo stesso verrà eseguito il primo giorno lavorativo successivo.

5.4.3 **Nome e indirizzo dei soggetti che accettano di sottoscrivere l'emissione sulla base di un impegno di assunzione a fermo e/o che accettano di collocare l'emissione senza un impegno di assunzione a fermo:** non sono presenti soggetti che accettano di sottoscrivere l'emissione sulla base di un impegno di assunzione a fermo. Per i soggetti che accettano di collocare l'emissione senza un impegno di assunzione a fermo vedere la seguente tabella:

Denominazione	Indirizzo	Cap	Città	Data convenz.
Le Banche socie della Fed.delle B.C.C. dell'Emilia Romagna	Via Calzone 1/3 Palazzo Unicoper	40128	Bologna	1999
Le Banche socie della Fed.delle B.C.C. della Toscana	Via Lungo l'Elba	50012	Bagno a Ripoli	19/06/1999
B.C.C. Orobica di Bariano e Cologno al Serio	Via Rocca 14/16/18	24055	Cologno al Serio	17/11/1999
Cassa Rurale - B.C.C. di Treviglio	Via Carlo Carcano 7	24047	Treviglio	12/02/1999
Cassa Rurale ed Artigiana B.C.C.del Sannio-Calvi	Via Ettore Bocchini 14	82018	Calvi - Benevento	18/03/1999
Cassa Padana – B.C.C. Leno-Brescia	Via XXV Aprile 2/4	25024	Leno	23/04/1999
B.C.C. Colli Morenici del Garda	Via Trieste 62	25018	Montichiari -Brescia	23/02/1999
Cassa Rurale di Bolzano	Via dei Lai 2	39100	Bolzano	25/03/1999
Cassa Raiffeisen Merano	P.zza Fontana 3	39012	Merano	31/08/2000
Cassa Rurale ed Artigiana di Cantù B.C.C.	Corso Unità d'Italia 11	22063	Cantù	06/09/1999
B.C.C. dell'Alta Brianza - Alzate Brianza	Via IV Novembre 51	22040	Alzate Brianza	04/09/2000
Banca Cremasca – Credito Cooperativo	Via Brescia 31/a	26013	Crema	18/03/1999
Cassa Rurale ed Artigiana di Binasco – Cr. Coop.	Via Turati 2	20082	Binasco	04/01/2000
B.C.C. di Piove di Sacco	Via A.Valerio 80	35028	Piove di Sacco	13/10/2003
B.C.C. Euganea di Ospedaletto Euganeo	Via Roma Ovest 25	35045	Ospedaletto Euganeo	04/10/2003
Cassa Rurale di Aldeno e Cadine B.C.C.	Via Roma 1	38060	Aldeno	22/06/1999
Cassa Rurale di Tassullo e Nanno B.C.C.	P.zza C. A. Pilati 15	38010	Tassullo	24/03/1999
Cassa Rurale di Fiemme – B.C.C.	P.zza C.Battisti 4	38038	Tesero	29/04/1999
Cassa Rurale CentroFiemme-Cavalese -B.C.C.	P.zza C. Battisti 12	38033	Cavalese	19/01/2000
Cassa Rurale di Condino B.C.C.	Via Roma 39	38083	Condino	22/01/2002
Cassa Rurale di Lizzana B.C.C.	P.zza F. Guella 1/6	38060	Lizzana	19/01/2001
Cassa Rurale di Anaunia B.C.C. Taio	P.zza San Vittore 3	38010	Taio	22/01/2002
Cassa Rurale della Valle dei Laghi B.C.C.	Via Nazionale 7	38070	Padergnone	22/01/2002
Cassa Rurale di Rabbi e Caldes B.C.C.	Via IV Novembre 13	38027	Malè	22/01/2002
Cassa Rurale Alta Vald Sole e Pejo B.C.C.	Via IV 56	38020	Mezzana	22/01/2002
Cassa Rurale Alto Garda B.C.C.	Viale delle Magnolie 1	38062	Arco	05/06/2002
Cassa Rurale di Trento B.C.C.	Via Belenzani 4	38100	Trento	21/02/2002
Cassa Rurale di Ledro B.C.C.	V.le Chiassi 9	38060	Bezzecca	05/02/2004
Cassa Rurale Valli di Primiero e Vanoi B.C.C.	Via Risorgimento 5	38054	Transacqua	26/02/2003
Cassa Rurale Bassa Vallagarina B.C.C.	Via G.F.Malfatti 2	38061	Ala	18/12/2002
CassaRurale Alta Vallagarina di Besenello,Calliano,Nomi,Volano B.C.C.	Via Tei 6	38060	Volano	25/07/2002
Cassa Rurale della Bassa Valsugana B.C.C.	Via V. EmanueleIII 144	38055	Grigno	16/09/2003
Cassa Rurale Bassa Anaunia B.C.C.	Via C.Battisti 11	38010	Denno	04/02/1998
Cassa Rurale di Tione,Ragoli e Montagne B.C.C.	Via 3 Novembre 20	38079	Tione	19/12/2003
Cassa Rurale Pinetana Fornace e Seregnano B.C.C.	Via C. Battisti 17	38042	Baselga di Pinè	28/05/2004
Banca di Monastier e del Sile Credito Cooperativo	Via Roma 21/A	31050	Monastier	01/07/1999
Centromarca Banca – Credto Cooperativo	Via D. Alighieri 2	31022	Preganziol	28/07/1999
Veneto Banca	P.zza San Tiziano 3	31040	Mansuè	28/04/1999
B.C.C. della Marca	Via Vittorio Veneto 38	31010	Orsago	24/08/1999
B.C.C. del Veneziano	Via delle Porte 13	30034	Mira	07/05/2003
Banca S. Biagio del Veneto Orientale di Cesarolo,Fossalta di Portogruaro e Pertegada B.C.C.	Viale Venezia 1	30025	Fossalta di Portogruaro	07/05/2003
Banca di Romano e S.Caterina Credito Cooperativo	Via G.Gaetano Giardino 3	36060	Romano d'Ezzelino	15/04/1999
Banca San Giorgio e Valle Agno Credito Cooperativo di Fara Vic.	Via Perlena 106	36030	Fara Vicentino	08/01/2003
Cassa Rurale ed Artigiana di Brendola Cr.Cooperativo	P.zza del Mercato 20	36040	Brendola	16/02/2000
B.C.C. di Quinto Vicentino	Via Martiri della Libertà 36	36050	Quinto Vicentino	26/08/2003
Banca della Valpolicella Cr. Cooperativo di Marano	Via dell'Artigianato 5	37020	Marano di Valpolicella	26/06/2000
Banca di San Marino	Strada della Croce 39 Faetano f-1	0549	Repubblica di San Marino	10/11/1999
Banca Popolare di Sondrio	P.zza Garibaldi 16	23100	Sondrio	19/07/1999
Banca Popolare dell'Emilia Romagna	Via San Carlo 8/20	41100	Modena	26/02/1999
Banca Popolare di Milano	Piazza Meda 4	20121	Milano	05/02/1999
Banca della Campania Spa	Centro Direz. Collina Liguori	83100	Avellino	11/06/2002

5.4.4 **Data in cui è stato o sarà concluso l'accordo di sottoscrizione:** non essendo previsto alcun accordo di sottoscrizione, non esiste alcuna data di conclusione dello stesso.

6 Ammissione e modalità di negoziazione

6.1 **Mercati presso i quali è stata richiesta l'ammissione alle negoziazioni degli strumenti finanziari:** le obbligazioni emesse da Banca Popolare Etica non saranno oggetto di domanda per l'ammissione alla negoziazione sui mercati regolamentati.

6.2 **Altri mercati sui quali gli strumenti finanziari sono già ammessi alla negoziazione:** le obbligazioni oggetto della presente offerta non sono trattate su altri mercati regolamentati o equivalenti né sono ammesse al Sistema di Scambi Organizzati.

6.3 **Soggetti che si assumono l'impegno di agire quali intermediari sul mercato secondario:** Banca Popolare Etica s.c.p.a. non è impegnata a negoziare in contropartita diretta le obbligazioni di propria emissione. La possibilità da parte del sottoscrittore di vendere le obbligazioni prima della scadenza è subordinata al reperimento di un acquirente delle stesse obbligazioni.

7 Informazioni supplementari

7.1 **Consulenti legati all'emissione:** non vi sono pareri o relazioni di esperti nel presente Prospetto Informativo

7.2 **Informazioni contenute nel Prospetto sottoposte a revisione:** le informazioni contenute nel presente Prospetto Informativo non sono state sottoposte a revisione o a revisione limitata da parte dei revisori legali dei conti.

7.3 **Pareri o relazioni di esperti:** non vi sono informazioni contenute nel presente Prospetto Informativo provenienti da terzi.

7.4 **Informazioni provenienti da terzi:** non vi sono informazioni, contenute nel presente prospetto informativo provenienti da terzi.

7.5 **Rating attribuiti all'emittente e/o allo strumento finanziario:** non esistono rating assegnati a Banca Popolare Etica s.c.p.a. né alle obbligazioni da questa emesse nell'ambito della presente offerta.

Il presidente del Collegio Sindacale

BANCA POPOLARE ETICA s.c.p.a.
Il legale rappresentante

