

Report di Impatto 2018

Investimenti Sostenibili

Sella
SGR

È ormai chiaro che il mondo non potrà raggiungere gli Obiettivi di Sviluppo Sostenibile senza una svolta fondamentale nel Sistema Finanziario Internazionale, che ci consenta di affrontare le minacce globali più urgenti e recuperare la fiducia nella cooperazione internazionale.

È necessario un intervento a tutti i livelli.

António Guterres, UN Secretary-General

Lettera agli investitori

L'emergenza climatica globale è stata sicuramente fra i temi più discussi nel 2018, che si è concluso con la COP24 di Katowice dedicata proprio al clima.

Emergenza confermata anche dai risultati del Global Risks Report, pubblicato ogni anno dal WEF (World Economic Forum): analizzando i Report degli ultimi anni si evidenzia come i rischi ambientali abbiano via via prevalso sui rischi economici, fino ad arrivare al Report 2019 in cui, fra i primi 10 rischi per probabilità di accadimento, 6 sono di tipo ambientale.

Per affrontare questo numero crescente di sfide, complesse e interconnesse, è più che mai necessario un approccio collaborativo e multistakeholder. Il mondo ha un grosso gap da colmare per raggiungere gli obiettivi fissati dall'Accordo di Parigi e dagli SDGs: per arrivare a ridurre del 40% le emissioni di gas serra, gli investimenti necessari dovrebbero raggiungere i 180 miliardi di euro in più all'anno.

Un risultato così imponente può essere raggiunto solo a livello globale, e proprio la natura globale dei mercati finanziari può offrire l'opportunità ad ogni Paese di accedere alle risorse necessarie a far fronte ai propri specifici problemi.

Consapevole di queste impellenti necessità, l'Unione Europea si pone come promotore attivo di un maggior impegno a supportare la transizione verso un'economia low-carbon, con una migliore gestione delle risorse e più sostenibile.

A tal fine nel 2018 la Commissione Europea ha definito l'Action Plan sulla finanza sostenibile, che pone in evidenza tre obiettivi fondamentali:

- orientare i flussi di capitale verso investimenti sostenibili;
- gestire in modo più efficace i rischi finanziari derivanti dai cambiamenti climatici, dal consumo di risorse, dal degrado ambientale e dalle disuguaglianze sociali;
- migliorare la trasparenza e incoraggiare un approccio di lungo periodo nelle attività finanziarie.

La strategia del fondo Investimenti Sostenibili di Sella SGR persegue gli stessi obiettivi, sia per la tipologia di investimento, orientata al lungo periodo, sia per le scelte di allocazione effettuate nel 2018, che vedono come predominanti le tematiche ambientali: Energie Rinnovabili, Efficienza Energetica, Gestione delle Risorse ed Edilizia Sostenibile costituiscono infatti il 72,3% del portafoglio.

Tutti gli investimenti selezionati dal fondo generano un impatto positivo, dichiarato e misurabile, che viene rendicontato ogni anno nel Report di Impatto.

Alessandro Marchesin
CEO Sella SGR

Investimenti a Impatto

La frontiera più avanzata della finanza sostenibile

Con l'espressione "impact investing", o "finanza a impatto", si intendono gli investimenti in imprese, organizzazioni e fondi che hanno l'obiettivo di generare un impatto ambientale o sociale positivo e misurabile, affiancato a un rendimento finanziario.

Questa strategia è l'ultima nata nel mondo della finanza sostenibile e responsabile (SRI) ed è quella più innovativa, pur rimanendo una nicchia all'interno delle tipologie di investimento SRI (0,5% degli investimenti SRI disponibili sul mercato).

Secondo lo Studio Eurosif 2018, l'Impact Investing ha evidenziato nel biennio 2015-2017 una crescita media annua (CAGR) del 5%, confermando la sempre maggior attenzione verso investimenti che non si limitino ad integrare criteri ESG (Ambientali, Sociali e di Governance) ma siano in grado di generare impatti positivi e misurabili.

Fonte: Studio Eurosif 2018. Dati in miliardi di Euro

Ritorno finanziario e gestione del rischio

L'investimento a impatto mira a un graduale incremento del valore del capitale investito in un orizzonte temporale di medio periodo, in linea con il profilo di rischio della strategia di investimento.

Temi di impatto

Si identificano determinati temi di impatto, che corrispondono alle sfide sociali e ambientali più rilevanti.

Intenzionalità

L'impatto ambientale e sociale positivo è generato intenzionalmente ed è uno dei criteri fondamentali di scelta.

Misurazione dell'impatto

Con un approccio trasparente, si quantifica periodicamente l'impatto sociale e ambientale generato.

Investimenti Sostenibili, il fondo a Impatto di Sella SGR

Si rivolge a chi intende perseguire un ritorno finanziario e, al tempo stesso, dare un contributo concreto allo sviluppo sostenibile dei territori e dell'economia.

Investimenti Sostenibili è un fondo comune di investimento istituito nel 1999 e gestito da Sella SGR. Nato come fondo etico è stato progressivamente rinnovato fino a diventare nel 2015 il primo fondo comune in Italia con una politica di investimento a Impatto.

Il contributo agli Obiettivi di Sviluppo Sostenibile

Nel 2018, attraverso i temi di Impatto, gli investimenti del fondo hanno contribuito a 13 dei 17 Obiettivi di Sviluppo Sostenibile (SDGs) sanciti dall'Agenda 2030 delle Nazioni Unite.

I temi di Impatto

Otto sfide urgenti per il pianeta

Il fondo Investimenti Sostenibili interviene su otto temi legati alla crescita sostenibile delle economie sviluppate ed emergenti. Nel 2018 l'allocazione del portafoglio ha mantenuto come predominanti i temi ambientali e incrementato leggermente gli investimenti di carattere sociale.

Dati al 28/12/2018.
Fonte interna Sella SGR.

Gli investimenti in portafoglio possono contribuire agli SDGs direttamente o indirettamente, realizzando in alcuni casi un impatto positivo misurabile numericamente, in altri un beneficio riscontrabile in maniera trasversale.

Il processo di costruzione del portafoglio

Selezione dell'universo investibile

Il **processo di selezione** degli strumenti in cui investe il fondo combina analisi finanziaria, analisi ESG e analisi d'impatto, bilanciando risultati passati e previsioni, per avere una chiara panoramica degli obiettivi sociali e ambientali degli investimenti. Si parte con l'esclusione delle organizzazioni che hanno un impatto ambientale o sociale negativo e che non garantiscono il rispetto dei diritti umani.

Ai criteri di esclusione si affianca l'inclusione dei soggetti più virtuosi dal punto di vista ESG, utilizzando un approccio tematico.

L'analisi di impatto considera la capacità dichiarata di generare valore sostenibile, basandosi su diversi parametri: competizione, inclusione, innovazione, intenzionalità, addizionalità e misurabilità.

Processo decisionale

Il **processo decisionale**, parallelamente, considera le variabili macroeconomiche e i fondamentali finanziari che possono influenzare l'andamento dei risultati di gestione. In sintesi, si valuta la capacità di ogni investimento di creare valore

positivo e misurabile per il Pianeta e la collettività e, nel contempo, garantire un rendimento finanziario in linea con il profilo di rischio della strategia di investimento.

Un portafoglio costruito su tre dimensioni

Il risultato è un portafoglio costruito su tre dimensioni: **rischio, rendimento e impatto.**

Gli strumenti finanziari per lo sviluppo sostenibile

Per ottenere un investimento ad impatto il fondo seleziona principalmente tre tipologie di strumenti finanziari

Obbligazioni Tematiche

Obbligazioni in cui l'emittente, generalmente attraverso un report annuale, comunica l'impatto generato.

- **Green Bond:** obbligazioni emesse per finanziare progetti con benefici ambientali dichiarati;
- **Social Bond:** obbligazioni i cui proventi sono destinati a finanziare progetti con specifici risultati sociali;
- **Sustainability Bond:** obbligazioni i cui proventi sono destinati a finanziare progetti con risultati sia ambientali che sociali.

Titoli Azionari

Azioni emesse da organizzazioni o imprese con un dichiarato impatto ambientale e sociale, che operano secondo le migliori pratiche ESG e traggono una quota consistente dei propri profitti da prodotti o servizi in grado di contribuire fattivamente al raggiungimento degli SDGs.

Fondi Sostenibili

Fondi che investono secondo le migliori pratiche sostenibili del settore o area di business di riferimento.

La scelta di **fondi tematici** garantisce il raggiungimento di un'efficace allocazione a impatto, in particolare modo per quei settori o servizi che richiedono un adeguato grado di specializzazione o presenza sul territorio.

Report di Impatto

Un bilancio annuale che illustra i risultati ambientali e sociali raggiunti grazie agli investimenti effettuati dal fondo nell'anno solare di riferimento.

Il fondo Investimenti Sostenibili è il primo in Italia ad adottare questo strumento di informazione e trasparenza, rivolto ai propri investitori e non solo.

Limitarsi a una rendicontazione dei dati finanziari, infatti, sarebbe una strada tecnicamente percorribile ma senza dubbio riduttiva rispetto alla complessità di questa strategia di investimento, che risulta innovativa e pionieristica proprio perché ha un impatto positivo sulla realtà.

Quantificare in modo chiaro e oggettivo questo impatto, quindi, diventa prioritario.

La misurazione dell'impatto

Un processo di analisi e monitoraggio continuo

1 • Classificazione e verifica

Per le obbligazioni viene controllato il rispetto degli standard internazionali nell'impiego dei capitali raccolti, analizzando le clausole di utilizzo e il framework adottato. Per le azioni vengono analizzate le politiche dell'azienda, i prodotti/servizi offerti e le eventuali controversie presenti.

Per i fondi vengono aggregati i dati relativi ai titoli presenti in portafoglio.

2 • Raccolta dei dati

Vengono consultate fonti ufficiali (es. report di impatto), dati rilasciati da terze parti (c.d. Second Party Opinion), dati pubblici e degli emittenti, secondo la tassonomia fornita dai Green Bond Principles dell'ICMA, ed eventualmente interagendo direttamente con l'emittente ove necessario.

3 • Valutazione dei dati

I dati raccolti vengono analizzati e vengono verificate completezza e coerenza. I risultati generati possono essere effettivi, stimati o prospettici, qualora i dati non risultino disponibili o fruibili. Per correttezza metodologica i dati prospettici vengono esclusi dalla rendicontazione.

4 • Calcolo dell'impatto

Per ogni strumento finanziario si relazionano i risultati extrafinanziari realizzati sulla base di tre variabili: periodo di riferimento, quota investita dal fondo Investimenti Sostenibili e durata dell'investimento.

5 • Trasformazione

I risultati vengono esposti in una veste di facile lettura, e messi in relazione con gli SDGs corrispondenti.

6 • Monitoraggio Continuo

L'impatto generato viene monitorato tramite l'aggiornamento continuo dell'intero processo e dei risultati effettivamente conseguiti.

Calcolo delle metriche d'impatto

Calcolare gli impatti sociali e ambientali degli investimenti richiede l'uso di metriche specializzate.

I dati contenuti in questo Report derivano dall'applicazione della metodologia del nostro advisor MainStreet Partners.

La raccolta, classificazione e valutazione dei risultati di impatto sociale e ambientale generati dagli strumenti finanziari detenuti nel fondo Investimenti Sostenibili si riferisce al periodo compreso tra il **1° gennaio 2018 ed il 31 dicembre 2018**. Nel corso di tale periodo temporale, al netto della liquidità, in media il portafoglio risulta investito al 79% in obbligazioni tematiche, mentre il restante 21% risulta investito in fondi sostenibili (19%) e titoli azionari diretti (2%).

Il computo dei risultati di impatto complessivi si basa sull'analisi dei risultati extra finanziari realizzati da ogni singolo strumento, definiti in base all'ammontare mediamente investito per il periodo di osservazione calcolato come numero di giorni durante i quali lo strumento è presente in portafoglio e poi aggregati al fine di individuare l'impatto del fondo Investimenti Sostenibili.

MAINSTREET
PARTNERS

MainStreet Partners, investment advisor del fondo Investimenti Sostenibili, è una società d'investimento indipendente con sede a Londra specializzata in investimenti sostenibili e ad impatto sociale ed ambientale.

Fondata nel 2008, la società ha costruito negli anni una solida track record offrendo strategie obbligazionarie ed azionarie tematiche, nonché portafogli multi-manager, principalmente nei settori del cambiamento climatico, micro-finanza, alimentazione, infrastrutture, salute ed istruzione.

MainStreet Partners è membro dei Green Bond Principles.

Impatti generati nel 2018

Gli investimenti effettuati dal fondo nel 2018 hanno generato i seguenti impatti, contribuendo allo sviluppo sostenibile e all'utilizzo responsabile delle risorse.

14.562 pazienti

hanno avuto la possibilità di accedere a trattamenti sanitari mirati alla prevenzione e alla riduzione di malattie.

42.360 MegaWattora

di energia generata da fonti rinnovabili, riducendo la produzione proveniente da combustibili fossili.

57 posti di lavoro

creati, contribuendo in modo concreto alla crescita economica e all'inclusione sociale.

300 tonnellate

di rifiuti non prodotti, evitando l'impatto ambientale dello smaltimento grazie ad una corretta gestione di scarti e materiali.

15 famiglie

disagiate in Sud America hanno migliorato le loro condizioni, con l'opportunità di acquistare abitazioni dignitose.

697.444 litri

d'acqua risparmiati grazie alla gestione efficiente delle risorse idriche.

Investendo nel fondo Investimenti Sostenibili, anche con un piccolo capitale, chiunque può partecipare al cambiamento.

24.818 tonnellate

di CO₂ evitate, riducendo l'impatto ambientale di ulteriori emissioni di gas serra.

29.389 pasti

forniti a livello nutrizionale controllato, sani e di provenienza naturale.

19 MegaWatt

di energia generati con l'avviamento di nuovi impianti di produzione da fonti rinnovabili.

20 microprestiti

per finanziare piccole imprese nei paesi emergenti.

26.000 euro

non spesi nell'utilizzo di combustibili fossili ma in energia da fonti rinnovabili.

3.650 persone

hanno beneficiato di nuove infrastrutture progettate per migliorarne le performance ambientali, energetiche, sociali ed economiche.

268.141 MegaWattora

di consumi ridotti adottando misure di efficienza energetica.

Elaborazione dati Sella SGR e MainStreet Partners. Dati al 28/12/2018. I dettagli sulla metodologia di calcolo utilizzata sono disponibili su richiesta presso la SGR.

Focus Investimenti

Case Studies

Per fornire una rendicontazione più completa viene evidenziata una selezione degli investimenti effettuati, accompagnati da esempi concreti che illustrano il contributo delle imprese ai risultati di impatto.

Energie Rinnovabili

Enel Finance International (EFI) - GREEN BOND

Efficienza Energetica

Gruppo Iren - GREEN BOND

Gestione delle Risorse

Nordic Investment Bank - ENVIRONMENTAL BOND

Edilizia Sostenibile

City of Paris - CLIMATE BOND

Accesso alla Finanza

Cassa Depositi e Prestiti - GREEN BOND

Alimentazione

Danone - SOCIAL BOND

Assistenza Sanitaria

Fresenius Medical Care - TITOLO AZIONARIO

Educazione

Inter-American Development Bank - SOCIAL BOND

Energie Rinnovabili

Green Bond

Enel Finance International (EFI)

Il fondo investe in due Green Bond emessi da EFI nel 2017 e nel 2018, i cui proventi vengono impiegati innanzitutto per la progettazione, la costruzione e il potenziamento di impianti che generano energia da fonti pulite, ma anche per lo sviluppo di reti di trasmissione e distribuzione, smart grids e smart meters nelle diverse aree geografiche in cui opera il gruppo italiano.

Gli obiettivi di EFI sono la decarbonizzazione del mix energetico, l'efficienza delle reti di distribuzione e la diffusione di sistemi di digitalizzazione delle reti (smart meter). Un grande apporto all'equilibrio della rete e alla diffusione delle fonti rinnovabili viene poi dagli impianti di storage, cioè di accumulo dell'energia elettrica.

Case Study:

Cerro Pabellón

EFI ha realizzato in Cile il primo impianto geotermico del Sud America: Cerro Pabellón, ad Ollagüe nel deserto cileno di Atacama, è il primo al mondo situato a 4.500 metri sul livello del mare. Cerro Pabellón è stato realizzato applicando il modello Creating Shared Value, generando valore e creando nuove filiere produttive sostenibili con e per le comunità locali.

Il Ministero dell'Ambiente cileno ha premiato l'impronta ecologica dell'impianto geotermico per la quantificazione, la riduzione e la neutralizzazione dei gas serra nell'area dei locali prefabbricati del cantiere. Un risultato ottenuto attraverso meccanismi per ridurre l'emissione di CO₂, l'utilizzo idrico e la produzione dei rifiuti.

Efficienza Energetica

Green Bond

Gruppo Iren

Il fondo investe in due Green Bond emessi dal Gruppo Iren nel 2017 e 2018, destinati a progetti ambientalmente sostenibili.

Iren è una delle più importanti multiutility del panorama italiano e opera nei settori dell'energia elettrica, del gas, dell'energia termica per teleriscaldamento, della gestione di servizi idrici integrati, dei servizi ambientali e dei servizi tecnologici.

L'emissione dei Green Bond rappresenta un elemento in grado di dare ancora maggiore concretezza all'anima "green" che ha caratterizzato Iren fin dalla sua nascita, e contribuisce a rafforzare la sua visione strategica, da sempre orientata verso l'economia circolare ed il risparmio energetico.

Case Study:

Accumulatori di calore

Il bond contribuisce al finanziamento di 3 accumulatori di calore a servizio della rete di teleriscaldamento della città di Torino, per una capacità complessiva pari a 12.500 m3 totali.

I sistemi di accumulo del calore hanno la funzione di immagazzinare l'energia termica prodotta dagli impianti termoelettrici in cogenerazione nelle ore notturne per cederla nelle ore di massimo carico della rete di teleriscaldamento. In questo modo, viene ottimizzato il funzionamento del sistema cogenerativo. Gli accumulatori di calore consentono di risparmiare energia e ridurre le emissioni di CO₂.

Gestione delle Risorse

Environmental Bond

Nordic Investment Bank

Nordic Investment Bank (NIB) è una banca internazionale con sede a Helsinki che finanzia progetti volti a promuovere la crescita produttiva e lo sviluppo ambientale dei Paesi nordici e baltici.

L'Environmental Bond emesso da NIB si rivolge ad investimenti che hanno come obiettivo effetti positivi sull'ambiente.

Case Study:

Turun Seudun Puhdistamo Oy

La NIB ha contribuito a finanziare il progetto della compagnia idrica finlandese Turun Seudun Puhdistamo Oy (TSP), volto a rimodernare il proprio impianto di trattamento delle acque reflue a Turku, in Finlandia. L'impianto tratta le acque reflue di almeno 300.000 residenti e delle industrie della regione.

Il progetto, necessario per far fronte agli impatti dei cambiamenti climatici, separerà il sistema di scarico delle acque reflue da quello delle acque piovane per ottimizzarne la gestione in condizioni meteo estreme. L'impianto sarà in grado di funzionare al massimo anche durante forti precipitazioni, limitando la quantità di acque reflue non trattate scaricate nel mar Baltico e favorendo la distribuzione degli insediamenti urbani nel territorio.

Edilizia Sostenibile

Climate Bond

City of Paris

La Città di Parigi si impegna per il benessere della popolazione, lo sviluppo sostenibile e il supporto all'economia francese.

Impegnata da anni nella lotta al cambiamento climatico, la capitale francese si è posta l'obiettivo di diventare una città carbon-neutral, resiliente ed inclusiva passando al 100% di energie rinnovabili entro il 2050.

Il fondo investe nel Climate Bond emesso nel 2015 con i seguenti obiettivi:

- riduzione delle emissioni di gas serra tramite trasporti pubblici, piste ciclabili, stazioni di ricarica delle auto elettriche;
- riduzione dei consumi energetici degli edifici destinati a social housing e ottimizzazione dell'illuminazione pubblica;
- produzione di energia rinnovabile tramite pannelli solari;
- aumento delle aree verdi pubbliche.

Case Study:

Sustainable social housing

La ristrutturazione energetica degli edifici di social housing della città è iniziata nel 2009, con l'obiettivo di ridurre i consumi del 30% entro il 2020, rinnovando circa 4.500 edifici all'anno.

La revisione complessiva degli edifici porta ad un rinnovamento energetico di tutte le componenti sulle quali sia possibile intervenire, considerando le caratteristiche tecniche e architettoniche dell'edificio, in particolare per gli edifici storici.

Ogni anno vengono risparmiate emissioni di CO₂, ridotti i consumi energetici e realizzate nuove superfici con materiali organici, creando equilibrio tra ambiente costruito e ambiente naturale.

Accesso alla Finanza

Green Bond

Cassa Depositi e Prestiti

La prima emissione obbligazionaria di CDP si inserisce nel DIP (Debt Issuance Programme) per sostenere le PMI e l'occupazione in Italia.

I proventi dell'emissione sono destinati al finanziamento di PMI italiane localizzate nelle aree economicamente meno sviluppate del Paese o in aree colpite da eventi sismici.

Con tale emissione, l'obiettivo di CDP è quello di promuovere il raggiungimento degli SDGs, in particolare dell'obiettivo numero 8 che mira a "incentivare una crescita economica duratura, inclusiva e sostenibile, un'occupazione piena e produttiva e un lavoro dignitoso per tutti".

Case Study:

Luchino, Cioccolato di Modica IGP

"Luchino" è un'azienda giovane e dinamica situata a Modica, città del famoso cioccolato realizzato con una ricetta molto antica. Gianluca Rizza, detto "Luchino", ha creato nel suo laboratorio questo cioccolato fatto in casa, oltre a delle linee di cioccolato biologico, senza glutine e vegano, con una materia prima unica: il cacao biologico peruviano.

"Luchino" gestisce la selezione di ingredienti di prima qualità, materie prime biologiche e certificate provenienti da sistemi di coltivazione controllati, senza l'utilizzo di pesticidi e prodotti chimici.

Grazie ai fondi di CDP è stato acquistato un nuovo macchinario per la lavorazione del cioccolato, che ha consentito di incrementare la produttività dell'azienda e assumere un nuovo dipendente.

Alimentazione

Social Bond

Danone

Il Social Bond emesso da Danone finanzia progetti a impatto sociale positivo, volti a sviluppare pratiche agricole responsabili, accrescere le opportunità di sviluppo per comunità e imprenditori sociali, promuovere la ricerca nell'ambito della nutrizione medica, investire in piccole e medie imprese che operano nel settore della salute e della nutrizione, migliorare i servizi di Welfare per i propri dipendenti, come la copertura sanitaria e le politiche parentali.

Case Study:

Danone Nutricia Research

Danone Nutricia Research a Utrecht è un centro di ricerca e innovazione sulla nutrizione medica, nato per creare prodotti alimentari dedicati a persone con bisogni nutrizionali specifici causati da malattie debilitanti e a bambini con ritardi di crescita.

Nascono così prodotti per aiutare i pazienti con carenze proteiche o caloriche, con piaghe da decubito, quelli che soffrono di disfagia (problemi di deglutizione), di allergia, malattie metaboliche ereditarie o di tutte quelle particolari condizioni che necessitano di una nutrizione specializzata e mirata.

Su larga scala la nutrizione medica contribuisce a ridurre i costi di cura, portando a minori complicazioni e soggiorni ospedalieri più brevi.

Assistenza Sanitaria

Titolo Azionario

Fresenius Medical Care

Fresenius Medical Care è il più importante gruppo al mondo nella produzione di dispositivi medici e nella gestione globale di servizi per il trattamento dell'insufficienza renale. È anche riconosciuto come il principale fornitore di prodotti e servizi per dialisi.

Fresenius si impegna per rendere prodotti e processi logistici più ecosostenibili, ad esempio impiegando nuovi materiali a minor impatto ambientale e sviluppando nuove tecnologie che ottimizzano le risorse utilizzate dalle macchine di dialisi. L'obiettivo è fornire ai clienti un valore aggiunto aiutandoli a risparmiare sui costi e a soddisfare meglio i requisiti ambientali.

Case Study:

E-con5

Nei centri di dialisi Fresenius Medical Care in Europa e America Latina è stato implementato il software clinico e-con5: un sistema di gestione che consente di raccogliere e confrontare i dati sulle performance ambientali e implementare rapidamente potenziali miglioramenti.

E-con5 è un elemento fondamentale per la gestione efficiente delle risorse: i risultati infatti mostrano che negli ultimi anni questo sistema ha permesso di ridurre sistematicamente il consumo di acqua ed energia, nonché la quantità di rifiuti contaminati dal sangue nei centri di dialisi.

Educazione

Social Bond

Inter-American Development Bank

Inter-American Development Bank (IADB), è stata fondata nel 1959 per migliorare le condizioni di vita dell'area latino-americana e caraibica. Attraverso l'EYE Bond Program la banca, posseduta da 48 paesi membri, finanzia progetti su tematiche relative a Education, Youth and Employment.

Il bond ha l'obiettivo di promuovere la crescita sostenibile, ridurre la povertà e favorire l'eguaglianza sociale in America Latina e nei Caraibi. I progetti finanziati contribuiscono a migliorare la qualità dell'educazione infantile, aumentare la produttività e incoraggiare i giovani ad entrare nel mondo del lavoro.

Case Study:

Sistema educativo del Belize

Il progetto "Education Quality Improvement" si pone l'obiettivo di incrementare la qualità dell'educazione primaria e la governance del Sistema Educativo del Belize.

L'EQI si rivolge al personale docente, prevedendo di fornire formazione specializzata al 50% degli insegnanti, oltre a preparare istruttori dedicati alla loro formazione all'interno dei Teacher Education Institutes.

Il programma si rivolge anche al 37% ca dei presidi della scuola primaria, offrendo corsi su leadership e amministrazione, per creare un sistema di Education Management Information.

Chi siamo

Da oltre trent'anni siamo al fianco di clienti privati e istituzionali per gestire con responsabilità e passione i loro patrimoni.

Siamo Sella SGR,

la Società di gestione del risparmio del gruppo Sella, gruppo privato e indipendente che si distingue da sempre per la capacità di coniugare in modo equilibrato innovazione e prudenza, nel rispetto dei valori che sono alla base della nostra cultura aziendale.

La nostra Vision

Progettare investimenti sostenibili nel tempo.

La nostra Mission

Valorizziamo il patrimonio dei nostri clienti gestendo soluzioni di investimento in linea con le loro esigenze. In un mondo in continua trasformazione comprendiamo i segnali di oggi per immaginare gli scenari di domani. Responsabilità, passione, integrità, sostenibilità e trasparenza sono i valori che guidano costantemente le nostre azioni.

Sella

SGR

Via Filippo Sassetti 32
20124 Milano
www.investmentisostenibili.it
800.10.20.10
info@sellasgr.it

Messaggio pubblicitario con finalità promozionale. Prima dell'adesione leggere il prospetto e i KIID disponibili sul sito www.sellasgr.it e presso i collocatori.

Edizione Giugno 2019