[image: image1.jpg]%/ Forum per la Finanza Sostenibile
)

[image: image1.jpg][image: image2.jpg]F urosit

Comunicato Stampa

Eurosif presenta la terza edizione dello Studio su High Net Worth Individual e l’Investimento Sostenibile e Responsabile. A gennaio, è previsto un evento di presentazione per l’Italia
Bruxelles, 7 novembre 2012

L’edizione 2012 dello Studio “HNWI and Sustainable Investment” evidenzia un interesse crescente e un impegno sempre più profondo da parte degli investitori con grandi patrimoni nei confronti dell’investimento sostenibile e responsabile e d’impatto
Lo Studio, realizzato con il supporto di Bank Sarasin, registra negli ultimi due anni un aumento pari al 60% degli investimenti sostenibili e responsabili da parte degli HNWI in Europa, a fronte di una crescita del 18% della ricchezza totale degli stessi nel medesimo periodo.
Gli SRI AuM degli HNWI raggiungono un totale di oltre € 1.150 miliardi, contro i € 729 miliardi del 2009, rappresentando una domanda costante in un contesto di mercato caratterizzato da elevata volatilità.
Questa crescita deriva principalmente da un recente afflusso di capitali da parte di nuovi soggetti (44%) e da un rinnovato e più solido impegno da parte degli investitori già presenti (37%). Molti tra gli High Net Worth Individual hanno sperimentato negli ultimi anni scelte di investimento sostenibile e responsabile ed oggi stanno ampliando la gamma di strategie SRI utilizzate: lo Studio mostra che il numero di HNWI aventi più di metà del patrimonio investito secondo criteri SRI è aumentato del doppio negli ultimi due anni, una percentuale pari al 25% degli intervistati. La selezione “best in class” e l’investimento tematico sono ancora le strategie preferite. Tra i temi caldi, l’energia pulita, l’acqua e le green technology.

Lo Studio, per la prima volta, include anche l’investimento d’impatto: un approccio comune tra gli HNWI, tanto che uno su due dei soggetti intervistati dice di applicarlo almeno a una parte del patrimonio. Nonostante emerga che la spinta principale verso l’investimento d’impatto sia il contributo allo sviluppo sostenibile, è interessante notare come al secondo posto si collochi il ruolo di questo tipo di investimento quale alternativa alla filantropia; il 52% degli intervistati ormai considerano l’investimento d’impatto come un vero e proprio stile di investimento.
Guardando alle prospettive future, l’87% degli intervistati ipotizza una aumento costante, o addirittura crescente dell’attenzione all’investimento sostenibile e responsabile da parte degli HNWI, a maggior ragione, se si pensa che l’SRI è sempre più interpretato come una pratica finanziaria estendibile a tutti i tipi di asset.
Anche se i pregiudizi sulle performance finanziarie restano una barriera verso l’adozione di strategie di investimento sostenibile e responsabile, è importante sottolineare che gli HNWI che hanno superato lo scetticismo iniziale sono sempre più fidelizzati nei confronti di questa pratica nonostante (o forse proprio a causa) la grande turbolenza dei mercati.
Commentando i risultati, il Direttore Esecutivo di Eurosif, François Passant afferma: “La proposizione valoriale connessa all’SRI e agli investimenti d’impatto, insieme alle ragioni di tipo finanziario e all’attenzione verso una prospettiva di sviluppo sostenibile, rendono queste strategie perfettamente compatibili con il portafoglio degli HNWI. Questo è peraltro dimostrato dal fatto che chi tra questi si è avvicinato a questo tipo di pratiche vi sta allocando sempre più asset. Ciò non sorprende, se si pensa alla grande incertezza che caratterizza oggi il mercato, e alla capacità delle strategie SRI di dare i loro migliori risultati nel lungo periodo, allineandosi perfettamente con la prospettiva lungimirante e volta alla conservazione della ricchezza degli HNWI.
Scarica lo Studio dal sito web di Eurosif:
http://www.eurosif.org/research/hnwi-a-sustainable-investment/2012
I partner dell’iniziativa
Eurosif – European Sustainable Investment Forum – è un’organizzazione pan-europea la cui missione è quella di perseguire l’obiettivo dello sviluppo sostenibile attraverso i mercati. Gli attuali soci di Eurosif includono fondi pensione, fornitori di servizi finanziari, centri di ricerca e ONG. Le istituzioni finanziarie associate ad Eurosif gestiscono complessivamente asset per oltre 1.000 miliardi di euro.

Web: www.eurosif.org
Twitter: https://twitter.com/Eurosif
Il Forum per la Finanza Sostenibile è un’Associazione senza scopo di lucro nata nel 2001. È un’organizzazione multi - stakeholder; ne fanno parte sia operatori del mondo finanziario che soggetti direttamente o indirettamente coinvolti dagli effetti ambientali e sociali dell’attività finanziaria. La missione del FFS è “la promozione della cultura della responsabilità sociale nella pratica degli investimenti finanziari in Italia”. In particolare, Il Forum sollecita l’integrazione di criteri ambientali, sociali e di governance nelle politiche e nei processi adottati dagli investitori.
Web: www.finanzasostenibile.it
Twitter: https://twitter.com/ItaSIF
Altri Sustainable Investment Forum sono presenti in Belgio, Danimarca, Finlandia, Francia, Germania-Austria-Svizzera, Norvegia, Paesi Bassi, Regno Unito, Spagna, Svezia.

Press Contact:
Francesca Ussani

+39 02 30516028

ussani@finanzasostenibile.it
eventi@finanzasostenibile.it
PAGE
	Forum per la Finanza Sostenibile

Via Ampère, 61/A I-20131 Milano

Tel . +39 02 305160 Fax +39-02-36518117

info@finanzasostenibile.it www.finanzasostenibile.it
	Founding Member of Eurosif -

the European Social Investment Forum

contact@eurosif.org www.eurosif.org
	1

[image: image3.jpg]%/ Forum per la Finanza Sostenibile
S

