[image: image1.jpg]F urosit

[image: image2.jpg]%/ Forum per la Finanza Sostenibile
S

Comunicato Stampa

Presentazione italiana del primo studio paneuropeo sui fondi pensione aziendali e loro approccio all’Investimento Sostenibile e Responsabile (SRI)
L’ABI – Associazione Bancaria italiana ha ospitato i lavori del seminario “I fondi pensione aziendali e gli investimenti sostenibili e responsabili in Europa” organizzato dal Forum per la Finanza sostenibile (FFS).

Molti fondi pensione percepiscono la necessità di raggiungere una visione condivisa sull’SRI ma l’impatto sulle performance costituisce una delle barriere fondamentali all’adozione di una politica SRI, timore che dimostra una grave lacuna culturale nella conoscenza sull’argomento nel nostro Paese.
Roma – 4 novembre 2011. Si è svolto nella mattinata di ieri il seminario “I fondi pensione aziendali e gli investimenti sostenibili e responsabili in Europa” organizzato dal Forum per la Finanza sostenibile (FFS) in collaborazione con ABI - l’Associazione Bancaria Italiana che ha ospitato i lavori.

L’evento è stata l’occasione italiana per la presentazione del primo studio paneuropeo sui fondi pensione aziendali ed il loro approccio all’Investimento Sostenibile e Responsabile (SRI), studio realizzato a livello continentale da Eurosif, il Forum europeo per gli investimenti sostenibili di cui FFS è membro del board e socio fondatore.

L’investimento responsabile si sta affermando come una delle frontiere verso cui l’investitore può orientare le proprie decisioni d’investimento. In Europa, molti investitori istituzionali hanno adottato, seppur con approcci differenti, pratiche d’investimento sostenibile e responsabile. In tale contesto, i fondi pensione aziendali possono assumere un ruolo attivo, anche alla luce del crescente impegno e disclosure delle aziende di riferimento sulla propria performance di sostenibilità.

La prima parte dei lavori si è concentrata sull’analisi della diffusione delle strategie d’investimento sostenibile e responsabile tra i fondi pensione aziendali Europei – e Italiani – e l’integrazione di criteri ambientali, sociali e di governance (Environmental, Social and Governance – ESG) nelle politiche d’investimento.

Davide Dal Maso, Segretario Generale del Forum per la Finanza Sostenibile, ha operato un’analisi comparata delle strategie SRI dei fondi pensione aziendali in Italia ed Europa.

Il “focus Italia” dello studio rileva che l’investimento sostenibile e responsabile non è una pratica molto diffusa tra i fondi pensione aziendali italiani. Tra i 18 fondi coinvolti, infatti, solo 6 si sono dotati di una politica SRI. Due terzi dei partecipanti alla survey ritiene che i fattori ESG abbiano un impatto concreto sugli investimenti nel lungo periodo. Dei 6 fondi pensione che hanno adottato una politica SRI, i criteri inerenti la governance sono considerati relativamente più importanti di quelli ambientali e sociali. I timori per l’impatto sulle performance costituiscono una delle barriere fondamentali all’adozione di una politica SRI; ciò dimostra una grave lacuna nella conoscenza sull’argomento. Allo stesso modo molti fondi pensione percepiscono la necessità di raggiungere una visione condivisa sull’SRI tra i consiglieri come un prerequisito essenziale per l’adozione di un qualsiasi strumento formale, come una strategia SRI.

I lavori sono proseguiti con l’esposizione da parte dei professori Stefano Herzel e Rocco Ciciretti dell'Università degli Studi di Roma “Tor Vergata” sullo stato dell’arte dell’analisi ESG e gestione dei rischi di portafoglio.
Ha concluso la mattinata la tavola rotonda di riflessione sui temi emersi, animata da Andrea Di Turi (giornalista e curatore del blog www.srivoluzione.it) che ha visto protagonisti il Presidente di Assoprevidenza, Sergio Corbello, il Direttore dei Fondi Pensione del gruppo Monte dei Paschi di Siena, Moreno Guarguaglini e il Direttore del Fondo Pensione per il Personale non dirigente delle Aziende del Gruppo Bancario Intesa Sanpaolo, Nicola Illengo.

Lo Studio Eurosif 2011 può essere integralmente scaricato dal http://www.eurosif.org/media/latest-news/item/491-eurosifs-corporate-pension-funds-sustainable-investment-is-now-public
Allegati al presente comunicato stampa trovate il Report-Executive Summary in lingua italiana e il materiale diffuso.
Organizzatore dell’iniziativa

Il Forum per la Finanza Sostenibile - è un'associazione senza scopo di lucro la cui missione è la promozione della cultura della responsabilità sociale nella pratica degli investimenti finanziari in Italia. Il Forum persegue la propria missione attraverso la diffusione di informazioni e di conoscenza, l'elaborazione di proposte innovative rivolte agli operatori, agli utenti dei servizi finanziari ed ai decisori politici, la crescita culturale ed il miglioramento delle capacità professionali tra gli operatori del settore, la promozione del dialogo tra i diversi portatori di interesse.

(www.finanzasostenibile.it)

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.

(www.eurosif.org)

Informazioni e contatti

E-mail: montefiori@finanzasostenibile.it
Telefono: 02 36518116
PAGE
	Forum per la Finanza Sostenibile

Via F. D‘Ovidio, 3 - 20131 Milano

Tel . +39-02-36518116 fax +39-02-36518117

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

the European Social Investment Forum

info@eurosif.org www.eurosif.org
	2

