

I benefici dell'impatto degli investimenti

*Alessandro Fonzi, CFA
Country Head Italy, DPAM*

*Castrocaro Terme
8 luglio 2021*

DEGROOF PETERCAM

Azienda familiare belga con 150 anni di esperienza e di successi consolidati

*Famiglie e azionisti di riferimento
DSDC: Famiglie Philippson, Haegelsteen, Schockert e Siaens,
CLdN Finance / Cobepa, Petercam invest: famiglie Peterbroeck
e Van Campenhout.

Fonte: DPAM, dicembre 2020

DPAM

ACTIVE
ASSET MANAGER

SUSTAINABLE
INVESTOR

RESEARCH
DRIVEN

Degroof Petercam è un gruppo finanziario privato e indipendente con una lunga storia di successi e **ATTIVO SIN DAL 1871**

FOCALIZZATA SUL CLIENTE, stabilendo delle relazioni di lungo periodo attraverso un network internazionale presente in tutta Europa

DPAM (Degroof Petercam Asset Management) è **PIONIERE NEGLI INVESTIMENTI SOSTENIBILI** sin dal 2001. Gestione attiva e filtri ESG applicati alle varie classi di attivi e temi

MODELLI PROPRIETARI di ricerca fondamentale e quantitativa sviluppati internamente da team di analisti di credito, e specialisti SRI

GUIDATA DALLA PERFORMANCE, la divisione asset management è centralizzata a Bruxelles e Parigi

GESTORI ESPERTI e costantemente supportati dal team di Ricerca

L'IMPORTANZA DI CRESCERE, ANCHE NELL'IMPEGNO

2001

Lancio della strategia bilanciata sostenibile

2003

Lancio della strategia azionaria europea sostenibile

2008

Primo modello proprietario di sostenibilità delle nazioni

Lancio della strategia obbligazionaria governativa paesi sviluppati sostenibile

2010

Adesione al FIR (SIF francese)

2011

Introduzione del *Responsible Investment Steering Group* (RISG)

Signatory of:

2013

Lancio fondo obbligazionario governativo EM sostenibile

Integrazione ESG in ricerca per fondi azionari europei

Adozione politica di voto

2015

Integrazione ESG nel fondo *EUR Corporate Investment Grade*

2016

Lancio di fondi indicizzati SRI

Rating A degli UN PRI

2017

Lancio della strategia (multi-)tematica sostenibile

Fact-sheet ESG per tutti i fondi

Trasparenza emissione CO2 dei portafogli sostenibili

Massimo rating A+ UN PRI

2018

Etichetta Luxflag

Massimo rating A+ UN PRI

2019

Valutazione impatto

Massimo rating A+ UN PRI

Lancio strategia tematica sul Clima e multi-tematica sostenibile NEWGEMS

Sostenitore delle *Raccomandazioni della TCFD*

Etichetta Towards Sustainability Label

2020

Lancio della strategia multi-tematica sostenibile asiatica DRAGONS e quella Global Convertibles

Ampliamento offerta per le strategie: Euroland, US, Small Caps, RE

Introduzione *TCFD Steering Group*

IMPEGNATI NELLA **CONDIVISIONE DELLA NOSTRE CONOSCENZE**

DPAM Sustainability Knowledge Centre: un impegno concreto per educare le future generazioni

La piattaforma digitale per **cogliere l'essenziale** degli investimenti sostenibili. Disponibile anche in Italiano.

<https://www.dpam.sustainabilityknowledgecentre.com/>

UN'ESPERIENZA RICONOSCIUTA IN ITALIA E ALL'ESTERO

ACTIVE
ASSET MANAGER

SUSTAINABLE
INVESTOR

RESEARCH
DRIVEN

2020

GRUPPO 24 ORE
"Premio Alto
Rendimento 2019:
Best Foreign Asset
Manager I° classificato"
PER IL SECONDO
ANNO CONSECUTIVO
Italy

MORNINGSTAR AWARDS IT 2020
DPAM L Global Target Income
DPAM Invest B Bonds EUR W Cap
(nelle loro rispettive categorie)
Italy*

SCOPE ANALYSIS AG
"Scope Award 2020: Best
Asset Manager
Fixed Income"
Germany, Austria,
Switzerland

2021

QUANTALYS
"Best regional
Asset Manager:
Global bonds -
All assets"
France

ANNUARIO DEI 300
MIGLIORI FONDI 2021
CFS Rating - Il Sole 24Ore
Presenti con 12 fondi
Italy

GRUPPO 24 ORE
"Premio Alto
Rendimento 2020 :
Best Foreign Asset
Manager II° classificato"
Italy

RATING CONSISTENTE
FUNDSPEOPLE 2021
Conferito a 18 fondi
Italy

*Morningstar Awards 2020 (c). Morningstar, Inc. All Rights Reserved. Awarded to DPAM Invest B Bonds EUR W Cap for Miglior Fondo Obbligazionario Euro, Italy and to DPAM L Global Target Income for Miglior Fondo Bilanciato Euro, Italy.

- Premiati come società di gestione responsabile -

UN'ESPERIENZA RICONOSCIUTA IN ITALIA E ALL'ESTERO

 ACTIVE
ASSET MANAGER

 SUSTAINABLE
INVESTOR

 RESEARCH
DRIVEN

2019

PRI
"A+ Top rating"
Over 1 year
International

ETICA NEWS
"Best SRI Asset
Management Firm"
Italy

CITYWIRE /
H&K RESPONSIBLE
INVESTMENT
BRAND INDEX 2019
"Top 10 Asset Managers
truly committed to ESG"
8th place
Europe

DISTRIBUZION
ACHIEVEMENT AWARD
"Fastest riser for
distinction in ESG/SRI"
Luxembourg

2020

PRI
"A+ Top rating"
Over 1 year
International
PER IL QUARTO
ANNO
CONSECUTIVO

CITYWIRE /
H&K RESPONSIBLE
INVESTMENT
BRAND INDEX 2020
"Top 10 Asset Managers
truly committed to ESG"
4th place – Avant Gardist
Europe

ETICA NEWS
"Best SRI Asset
Management Firm"
Italy
PER IL SECONDO
ANNO
CONSECUTIVO

2021

SCOPE ANALYSIS AG
"Scope Award 2021:
Best Asset Manager ESG"
Germany, Austria,
Switzerland

L'ACTION PLAN EU PER LA SOSTENIBILITÀ

ORIENTARE I FLUSSI DI CAPITALE VERSO INVESTIMENTI SOSTENIBILI

- Quadro normativo che promuove, direttamente o indirettamente, investimenti *green*
- **Aspetto ambientale** in generale: con gli obiettivi di neutralità climatica del *Green Deal* e della Tassonomia
- **Riduzione delle emissioni:** Regolamento sugli indici “low carbon”
- **Lotta al *greenwashing*:** con standard definiti per l'emissione di green bonds

RICONOSCERE IL RISCHIO CLIMATICO COME RISCHIO SISTEMICO

- La *Sustainability Disclosure Regulation* impone che il rischio climatico, debba essere **analizzato, gestito e monitorato** come qualsiasi altro rischio finanziario

PROMUOVERE LA TRASPARENZA PER EVITARE IL GREENWASHING

Tassonomia UE e SFDR: strumenti efficaci combattere l'assenza di standard comuni

L'obbligo di dettagliare gli obiettivi di sostenibilità e relativi KPIs (per renderli misurabili) riduce il rischio di *greenwashing*.

- Dipendenza da dati quantitativi, non ancora completamente disponibili per i mercati
- Complessità testi
- Diverse interpretazioni da parte delle autorità di vigilanza EU
- Singoli regolamenti nazionali

CRITICITÀ

SFDR: DALLA MODERAZIONE DEL RISCHIO ALL'IMPATTO

I REQUISITI NORMATIVI DELLA SFDR

CLASSIFICAZIONE SFDR DEI NOSTRI FONDI

VALUTAZIONE DELL'IMPATTO ESG POSITIVO

DPAM INVEST B EQUITIES WORLD SUSTAINABLE

- Una performance sostenibile -

BASSA IMPRONTA DI CARBONIO

Fonti: Trucost, DPAM, 31.03.2021

Benchmark: MSCI AC World Net Return

Fondo: DPAM INVEST B Equities World Sustainable

* L'intensità di carbonio è misurata come rapporto medio tonnellate di CO2 emesse / 1 milione di fatturato in dollari USA.

Sono considerate le emissioni Scopo 1 e Scopo 2.

I RICONOSCIMENTI DEL FONDO

DPAM INVEST B EQUITIES WORLD SUSTAINABLE

2020

LUXFLAG LABEL
15 active SRI compartments
Over 1 year
Luxembourg

FEBELFIN
"Towards Sustainability label"
Over 1 year
Belgium

GRUPPO 24 ORE
"Premio Alto
Rendimento 2019:
Az. Internazionali –
Large Cap - SRI"
Italy

**CFS RATING LABEL/
GRUPPO 24ORE**
"Best 300 Funds:
Az. Internazionali –
Large Cap - SRI"
Italy

FUNDS PEOPLE
"Consistent Fund
label"
Italy

GFSI / ZFSI
"Swiss Sustainable
Funds Awards 2020:
Global Equity"
Switzerland

ETICANEWS
"SRI Awards 2020:
Best SRI Equity Fund"
(1st place)
Italy

2021

**CFS RATING LABEL/
GRUPPO 24ORE**
"Best 300 Funds:
Az. Internazionali -
Large Cap"
Over 10 years
Italy

**CFS RATING LABEL/
GRUPPO 24ORE**
"Best 300 Funds:
Az. Internazionali -
Large Cap"
Italy

FUNDS PEOPLE
"Consistent & Blockbuster
Fund Label"
Italy

DPAM INVEST B EQUITIES EUROPE SUSTAINABLE

BASSA IMPRONTA DI CARBONIO

Fonti: Trucost, DPAM, 31.03.2021

Benchmark: MSCI Europe Net Return

Fondo: DPAM INVEST B Equities Europe Sustainable

* L'intensità di carbonio è misurata come rapporto medio tonnellate di CO2 emesse / 1 milione di fatturato in dollari USA.

Sono considerate le emissioni Scopo 1 e Scopo 2.

I RICONOSCIMENTI DEL FONDO

DPAM INVEST B EQUITIES EUROPE SUSTAINABLE

2020

**CFS RATING LABEL/
GRUPPO 24ORE**
"Best 300 Funds:
Az. Europa – Large Cap
- SRI"
Italy

FUNDS PEOPLE
"Consistent Fund label"
Italy

GFSI / ZFSI
"Swiss Sustainable
Funds Awards 2020:
Equity Europe"
Switzerland

GESTION DE FORTUNE
"Globes de la Gestion 2020:
Europe SRI Equities segment"
(2nd place)
France

LUXFLAG LABEL
15 active SRI compartments
Over 1 year
Luxembourg

FEBELFIN
"Towards Sustainability label"
Over 1 year
Belgium

2021

**CFS RATING LABEL/
GRUPPO 24ORE**
"Best 300 Funds:
Az. Europa - Large Cap"
Italy

GRUPPO 24 ORE
"Premio Alto
Rendimento 2020:
Best SRI Fund - Az.
Europa - Large Cap"
Italy

DE TIJD / L'ECHO
"2021 Fund Awards:
Equity Funds:
European Equity"
Belgium

FUNDS PEOPLE
"Consistent Fund Label"
Italy

2 ANNI CONSECUTIVI, GRAZIE PER LA VOSTRA FIDUCIA

1° CLASSIFICATO
(categoria Società di gestione)
D'PAM

1° CLASSIFICATO
(categoria Società di gestione)
D'PAM

SRI AWARDS

2019

MIGLIOR
SOCIETÀ DI

2020

GESTIONE SRI

Gli SRI Awards sono assegnati sulla base di un modello quantitativo di proprietà di ETicaNews, basato sulla combinazione di rating ESG, performance, rischio e governance del gestore.

3 ANNI CONSECUTIVI, GRAZIE PER LA VOSTRA FIDUCIA

PREMIO ALTO RENDIMENTO

2018 *I classificato*

2019 *I classificato*

2020 *II classificato*

**MIGLIOR
GESTORE
DI FONDI
ESTERI**

promosso dal Gruppo 24 Ore

I VOSTRI CONTATTI DI **DPAM IN ITALIA**

ALESSANDRO FONZI, CFA
*International Sales Italy & Ticino
Country Head Italy*

 +39 02 12412 4673 (T)
+39 348 4912696 (M)

 a.fonzi@degroofpetercam.com

ANIELLO PENNACCHIO, CFA
Institutional Sales

 +39 02 12412 4671 (T)
+39 392 4147140 (M)

 a.pennacchio@degroofpetercam.com

ALESSANDRA TOSI
Institutional Sales

 +39 02 12412 4672 (T)
+39 333 4870394 (M)

 a.tosi@degroofpetercam.com

GIULIA GANDOLFINI
*Marketing and Sales Coordinator
Italy*

 +39 02 12412 4641 (T)
+39 333 81 58 753 (M)

 g.gandolfini@degroofpetercam.com

Degroof Petercam Asset Management SA – Succursale italiana
Corso Europa 15, 20122 Milano – dpam.italy@degroofpetercam.com

INFORMAZIONI IMPORTANTI

Le informazioni contenute in questo documento ed eventuali allegati (di seguito i "documenti") sono fornite a scopo puramente informativo.

I documenti non costituiscono un consiglio di investimento né fanno parte di un'offerta o sollecitazione all'investimento in azioni, obbligazioni o fondi comuni di investimento, né sono un invito ad acquistare o vendere prodotti o strumenti di cui al presente documento.

Eventuali richieste di investire in un fondo di cui al presente documento, non possono che essere validamente effettuate sulla base del Key Investor Information Document (KIID), il prospetto e le ultime relazioni annuali e semestrali disponibili. Questi documenti possono essere ottenuti gratuitamente presso il distributore di DPAM L e la società Degroof Petercam Asset Management SA, o sul sito www.dpamfunds.com.

Tutte le opinioni e le stime finanziarie nei presenti documenti riflettono una situazione alla data di emissione dei documenti e sono soggette a modifiche senza preavviso. Infatti, le performance passate non sono necessariamente indicative dei rendimenti futuri e possono non ripetersi.

Degroof Petercam Asset Management SA ha fatto del suo meglio nella preparazione di questo documento e ha agito nel migliore interesse dei propri clienti, senza alcun obbligo di conseguire qualsiasi risultato o prestazioni di sorta. I dati si basano su fonti che Degroof Petercam ritiene affidabili. Tuttavia, la società non garantisce che le informazioni siano accurate e complete.

Il presente documento non può essere copiato, per intero o in parte, o distribuito ad altre persone senza il preventivo consenso scritto di Degroof Petercam. Questi documenti non possono essere distribuiti a investitori privati ed il loro utilizzo è riservato ad investitori istituzionali.

Per gli investitori in Svizzera, il prospetto informativo, lo statuto del fondo, gli ultimi rapporti di attività e i documenti informativi chiave sono disponibili gratuitamente presso la Banca Degroof Petercam (Svizzera) SA, 8 Place de l'Université, 1205 Ginevra, agente di rappresentanza e agente di pagamento. Si ricorda che le performance passate non sono necessariamente una guida alle performance future e non possono essere ripetute. Le prestazioni non comprendono le commissioni o le spese addebitate sulle quote di sottoscrizione o di riscatto.

