

Communiqué de presse

Atteindre les sommets avec Swiss Sustainable Finance

Zurich, le 6 mai 2015.

Pour faire de la Suisse le centre mondial de la finance durable il faut de nombreux spécialistes financiers experts en la matière. C'est pourquoi les perspectives pour la Suisse sont prometteuses, l'association Swiss Sustainable Finance (SSF) grandit et compte aujourd'hui 83 membres et partenaires, un nombre qui ne cesse d'augmenter. Au cours des six derniers mois, non moins de 11 nouveaux membres, dont trois des plus grandes banques suisses, ont adhéré à l'association.

Un nombre croissant de clients appellent à l'adoption de vues à long terme pour les produits financiers et, aujourd'hui déjà, de nombreux acteurs suisses répondent à cette demande au niveau mondial avec leurs produits et services novateurs. L'un des objectifs majeurs de SSF est de promouvoir ces services financiers durables en synergie avec les membres et les partenaires de réseau.

Un ancrage marqué dans toutes les parties du pays

Klaus Tischhauser, président de SSF, se félicite du fort ancrage de l'organisation en Suisse alémanique, en Suisse romande et au Tessin. «Dès le départ, nous avons réussi à rallier des spécialistes à notre idée dans toute la Suisse. Nous ne profitons pas uniquement des connaissances spécialisées et de la stature internationale de nos membres, mais aussi de leurs cultures différentes. Du petit institut à la grande banque, notre association regroupe tous les types d'établissements et nous nous appuyons sur ce potentiel. «Depuis notre lancement en 2014 nous avons accueilli onze nouveaux membres (par ordre alphabétique): Alternative Bank Schweiz AG, Centro di Studi Bancari, Credit Suisse AG, Eltaver AG, FINANCEcontact Ltd., Impact Finance Management SA, UBS AG, Unigestion SA, Valeur Fiduciaria SA, Vietnam Holding Asset Management, Banque Cantonale de Zürich.

Caroline Anstey, Global Head of UBS and Society, souligne l'importance de la finance durable pour une grande banque: «En tant que banque et la plus grande gestionnaire de fortune opérant dans le monde entier nous constatons que les attentes des investisseurs ont fortement évolué. La nouvelle génération veut faire quelque chose de plus avec sa fortune et nous voulons activer ce potentiel pour la place financière suisse.»

Béatrice Fischer, Head Philanthropy Services and Responsible Investment au Credit Suisse, de renchérir: «Credit Suisse est l'un des principaux fournisseurs d'investissements durables. Nous gérons déjà CHF 9 milliards d'investissements durables, et la tendance est clairement à la hausse. En outre, une enquête récente auprès de la clientèle confirme clairement cette tendance. Plus la demande de solutions d'investissements durables est importante, plus l'offre est large, et plus les marchés deviennent liquides et donc plus attrayants pour les investisseurs. Nous devons déployer des efforts communs pour l'information et la formation et nous comptons y contribuer avec SSF.»

Bettina Giménez, spécialiste mandats de prestations à la Banque Cantonale de Zürich, explique pourquoi la plus grande banque cantonale a adhéré à la SSF: «En 1996, nous avons commencé avec une équipe de recherche propre qui s'est attelée aux thèmes de la durabilité en matière de placements. En 2009, nous avons signé les Principes pour l'Investissement Responsable (PRI) des Nations Unies et nous proposons aujourd'hui une large gamme de produits. Nous avons aussi reçu des distinctions

externes pour nos placements durables. En réunissant les forces des acteurs impliqués de la place financière suisse, nous souhaitons développer le thème des investissements durables et nous positionner au sommet.»

Des études le confirment, il est possible de concilier responsabilité et profit

Une étude réalisée à grande échelle par Clark, Feiner and Viehs, Oxford Universität 2014¹ le montre, responsabilité et profit ne s'excluent pas. Au contraire, ils se complètent. L'analyse de plus de 200 travaux universitaires consacrés à la durabilité et aux performances de l'entreprise a indiqué que les faits parlaient en faveur des investissements durables: dans 90% des études, il apparaît que les normes de durabilité réduisent les coûts du capital. 80% d'entre elles établissent une corrélation positive entre performance des actions et durabilité et 88% montrent que des méthodes de gestion éprouvées des enjeux environnementaux, sociaux et de gouvernance ont des effets positifs sur le résultat opérationnel des entreprises.

Accélérer le mouvement par l'information et la formation

Cependant, malgré les arguments solides en faveur des investissements durables, on observe une certaine résistance parmi les professionnels de la finance. En effet, si l'intérêt des investisseurs privés fortunés est grand, la propension des conseillers en placement à proposer des investissements durables est encore trop faible. Il est capital de combler ce fossé, appelé «Sustainable Investment Gap». «C'est presque paradoxal. La demande des investisseurs est là, de même qu'une offre diversifiée de produits, et pourtant le volume n'augmente que lentement dans le segment de la clientèle privée. De nouvelles études montrent que la complexité du sujet « effraie » encore nombre de conseillers à la clientèle. Nous nous employons donc à proposer des informations claires sur le sujet. L'un de nos groupes de travail se concentre aussi sur les besoins et exigences des investisseurs institutionnels», explique Sabine Döbeli, directrice de la SSF.

La voix de la SSF compte déjà

SSF a établi un partenariat avec le Programme des Nations-Unies pour l'environnement (UNEP) et l'Office suisse de l'Environnement (OFEV) pour le symposium du 6 mai 2015 à Berne «Swiss Finance in a changing world – a response to the UNEP Inquiry into the Design of a Sustainable Financial System». SSF y présentera les idées élaborées avec ses membres lors de tables rondes de haut niveau.

1 Source: Clark, Gordon, Andreas Feiner, and Michael Viehs. "How Sustainability Can Drive Financial Outperformance." 2014. Quoted in: Morgan Stanley, Institute for Sustainable Investing: „Sustainable Reality – Understanding the performance of sustainable investment strategies“, March 2015 <http://mgstn.ly/1NllahX>

Contact : Sabine Döbeli, directrice de Swiss Sustainable Finance, téléphone: 058 283 62 16, E-Mail: sabine.doebeli@sustainablefinance.ch, www.sustainablefinance.ch

Jean Laville, directeur adjoint, Swiss Sustainable Finance, Genève, téléphone: 022 907 71 06, E-mail: jean.laville@sustainablefinance.ch

Swiss Sustainable Finance strengthens the position of Switzerland in the global marketplace for sustainable finance by informing, educating and catalyzing growth. The association, founded in 2014, has representation in Zurich, Geneva and Lugano. Currently SSF unites 83 members and network partners from financial service providers, investors, universities and business schools, public sector entities and other interested organisations. www.sustainablefinance.ch

La liste des membres et partenaires de réseau actuels de Swiss Sustainable Finance figure sur <http://www.sustainablefinance.ch/en/membersandpartners.html>. Il est possible de s'abonner gratuitement à une newsletter.

Annexe Liste des membres