

RAPPORT CLIMAT

Loi relative à la transition énergétique pour la croissance verte
Taskforce on Climate-related Financial Disclosures (TCFD)

Exercice 2020

TCFD | TASK FORCE ON
CLIMATE-RELATED
FINANCIAL
DISCLOSURES

En 2020, la crise pandémique s’est ajoutée à l’urgence climatique mondiale et a mis en lumière les liens étroits existant entre biodiversité, climat, santé et notre société. L’urgence climatique s’impose aujourd’hui à tous. Ses conséquences concrètes se manifestent un peu partout sur la planète et non plus seulement par quelques phénomènes spectaculaires et isolés. Elle bouleverse nos écosystèmes et nos vies. Plus que jamais, nous sommes appelés à unir nos efforts pour tenter de limiter la hausse de la température de notre planète à 1,5 degré, l’objectif climatique de l’Accord de Paris.

LYXOR se veut pleinement et résolument engagé dans la lutte contre le changement climatique : parce qu’un gérant d’actifs a le pouvoir d’orienter les investissements vers une économie plus responsable ; et parce que cette ambition d’un avenir plus durable et meilleur a une résonance particulière avec les franchises de LYXOR.

LYXOR a mobilisé sa forte culture d’innovation et son esprit pionnier – ils sont au cœur de notre ADN – au service d’une offre de produits et de services visant à contribuer à limiter le réchauffement de la planète. Une mobilisation particulièrement visible dans le domaine de la gestion passive : si le champ de la lutte contre le changement climatique est suffisamment vaste pour solliciter l’ensemble des styles de gestion, je crois que la gestion passive a un rôle particulier à y jouer, par sa capacité croissante à favoriser à grande échelle les investissements plus responsables. L’année 2020 a à ce titre marqué une nette accélération de cet engagement, par exemple en termes d’offre de fonds alignés avec l’Accord de Paris. Autre marqueur fort de l’identité de LYXOR mis au service de l’émergence d’une économie bas carbone, notre capacité à fournir aux investisseurs des systèmes de mesure de leurs empreintes ESG et carbone. LYXOR a franchi l’an dernier un palier supplémentaire en proposant un dispositif innovant : la mesure de la température des portefeuilles, qui demain sera « un nouvel instrument sur le tableau de bord » des gérants, un outil de gestion robuste, sûrement aussi important que la *value-at-risk*, voire peut être aussi prééminent que la performance financière elle-même.

Enfin, troisième volet de notre action pour le climat : une politique de vote et d’engagement actionnarial engagée, aussi bien en tant que gérant actif que gérant passif. Nous l’avons encore renforcée l’an dernier en nous de mesures nous permettant de nous opposer spécifiquement en assemblée générale à des résolutions insuffisamment soucieuses du climat.

LYXOR a de nombreux atouts à faire valoir pour être un gérant avec un impact positif sur son environnement et la société.

Pour vous et avec vous, nous restons pleinement mobilisés !

Lionel Paquin, Président

EDITORIAL

Florent Deixonne,
Responsable de
l'Investissement Socialement
Responsable

A l'écoute de nos clients de plus en plus concernés par la transition climatique et au regard de notre responsabilité fiduciaire, LYXOR joue un rôle moteur pour préparer un avenir plus soutenable et s'adapter aux défis d'un environnement en constante mutation.

Depuis plusieurs années, LYXOR renforce sa gamme de produits durables, marquant ainsi sa volonté de continuer à innover et d'adopter une approche responsable dans ses activités de gérant au quotidien. LYXOR a ainsi lancé en 2020 un écosystème complet d'ETF alignés avec l'Accord de Paris, permettant aux investisseurs de réorienter les flux de capitaux en ligne par rapport aux impératifs climatiques et la limitation du réchauffement climatique à 1,5 °C. Signe d'un enthousiasme du marché pour les produits durables, l'ETF LYXOR Green Bond a franchi le cap des 500 millions d'euros d'actifs sous gestion, triplant ses encours en une année et conservant sa

place de premier ETF au monde avec une exposition sur les obligations vertes.

Parallèlement, en 2020, LYXOR a renforcé sa lutte contre le changement climatique à travers sa politique de vote et d'engagement. Notre engagement actionnarial se révèle concrètement en deux chiffres clés pour l'année 2020 : 14,7 milliards d'euros d'actifs votés et 2,6 milliards d'euros d'encours sous engagement climat. En complément de sa politique de vote résolument axée sur la transition climatique, LYXOR a initié des campagnes d'engagement dédiées à trois nouvelles thématiques environnementales : la gestion de l'eau, le plastique et l'économie circulaire et les technologies propres et responsables.

L'année 2021 marque déjà un tournant avec la publication par LYXOR de la température de plus de 150 de ses fonds ETF et donc des principaux indices financiers. Convaincus que tant qu'il n'y a pas de chiffres, il n'y a pas d'action, nous souhaitons que l'ensemble de la communauté de l'investissement s'engage à cette transparence concernant l'impact climatique des fonds et des indices. Ceci n'est qu'une étape dans le long cheminement de la transformation des activités afin d'inclure l'impératif climatique comme indicateur supplémentaire de pilotage. Soyons clairs, tout portefeuille, tout indice, tout benchmark a une contribution au réchauffement climatique. Et donc évaluer, gérer et atténuer l'impact climatique est indispensable pour les actifs que nous gérons pour nos clients. Enfin, dans une volonté de transparence, nous avons lancé Cotool afin de faciliter l'accès aux températures de nos véhicules d'investissement.

2021 sera une année charnière pour notre industrie, se devant d'intégrer structurellement l'impératif climatique au sein de toutes les gestions. Autant de défis qui s'inscrivent parfaitement dans notre ambition d'être un gérant d'actifs innovant, responsable et durable.

Edito	<u>2</u>
Chiffres clés	<u>5</u>
Introduction	<u>6</u>
Gouvernance	<u>7</u>
Principes généraux	<u>8</u>
L'équipe ISR	<u>10</u>
Stratégie et gestion du risque	<u>11</u>
Mise en œuvre de la stratégie au regard des risques et opportunités	<u>12</u>
Les engagements et partenaires de LYXOR	<u>13</u>
Pilier 1 : Stratégies d'exclusion	<u>16</u>
Pilier 2 : Solutions innovantes	<u>17</u>
Pilier 3 : Politique de vote et d'engagement	<u>21</u>
Pilier 4 : Intégrer l'ESG au cœur de notre modèle	<u>23</u>
Indicateurs et objectifs	<u>39</u>
Score ESG	<u>40</u>
Controverses ESG	<u>41</u>
Métriques climat	<u>41</u>
Objectifs	<u>45</u>
Annexe	<u>46</u>

CHIFFRES CLÉS

**€159
Mds**

Actifs sous gestion et
conseillés¹

**€16
Mds**

Actifs « sustainable »²

**€67
Mds**

Actifs couverts par une
approche d'exclusion³

1^{ers}

ETFs conformes aux objectifs
de l'Accord de Paris

1^{er}

ETF Green Bond labellisé
Greenfin au monde

350

Nombre de fonds évalués par
l'outil ESG & Climate Risk
Assessment

A+

Notation UN-PRI¹ « Active
Ownership », 2020

**€14,7
Mds**

Actifs votés

**€2,6
Mds**

Encours sous engagement
climat

¹ Données au 31 décembre 2020. Incluant 19 Mds € d'encours conseillés. Les données concernent l'ensemble du Groupe LYXOR comprenant LYXOR Asset Management et LYXOR International Asset Management.

² Ces AUM comprennent les véhicules d'investissement Lyxor mettant en œuvre les approches ESG suivantes : Intégration ESG, Sélection ESG, Thématique ESG et Impact, soit 16 Mds€. Au 31/03/2021, 8 Mds de ces actifs sous gestion sont alignés sur les articles 8 ou 9 de la réglementation SFDR.

³ Exclusions Défense, Charbon Thermique, Normative ou Thématique

LYXOR Asset Management Groupe ("LYXOR"), composé de deux sociétés françaises⁴, est un spécialiste européen de la gestion d'actifs, expert en gestion active, passive et alternative.

Depuis de nombreuses années, LYXOR place l'Investissement Socialement Responsable au cœur de sa stratégie d'investissement en créant des solutions concrètes tenant compte des facteurs environnementaux, sociaux et de gouvernance, afin de relever les défis du futur.

Le présent rapport a deux ambitions :

- répondre aux obligations réglementaires de l'article 173 (D 533-16) de la loi de transition énergétique pour une croissance verte du gouvernement français (LTECV),
- se conformer aux recommandations de la Taskforce on Climate-Related Financial Disclosures (TCFD). Les recommandations de la TCFD, initiées en 2017, incitent les organisations à communiquer sur la façon dont elles gèrent les risques liés au climat selon quatre piliers que sont la gouvernance, la stratégie, la gestion du risque et les métriques et résultats.

En tant que signataire des Principes pour l'Investissement Responsable sous l'égide des Nations Unies (www.unpri.org), ce rapport répond également aux engagements pris par LYXOR.

Signatory of:

LES 6 ENGAGEMENTS DE LYXOR EN TANT QUE SIGNATAIRE DES PRI

1	2	3	4	5	6
Nous intégrons les questions ESG à nos processus décisionnels et d'analyse des investissements .	Nous serons des actionnaires actifs et intégrerons les questions ESG à nos politiques et procédures en matière d'actionariat.	Nous demanderons, autant que faire se peut, aux entités dans lesquelles nous investissons de faire preuve de transparence concernant les questions ESG.	Nous encourageons l'adoption et la mise en œuvre des Principes dans le secteur des investissements .	Nous coopérons pour améliorer l'efficacité de notre mise en œuvre des Principes.	Nous rendrons chacun compte de nos activités et des progrès accomplis concernant la mise en œuvre des principes.

⁴ LYXOR Asset Management et LYXOR International Asset Management. Le groupe LYXOR comprend également des sociétés étrangères. 6

GOUVERNANCE

Le responsable de l'équipe ISR de LYXOR rapporte directement :

- Chaque semaine au Secrétaire Général de LYXOR, membre du comité exécutif de LYXOR ;
- Biannuellement, au comité exécutif de LYXOR dont fait partie le Directeur Général de LYXOR, sur ses activités et la mise en œuvre de la stratégie d'investissement responsable,

Il est également membre :

- Du Comité Responsable du Groupe Société Générale ;
- Du Comité Responsable de la Business Unit (CORESP) ;
- du Comité de direction RSE du Groupe Société Générale.

L'équipe ISR dispose également de **relais internes**, notamment dans les équipes de gestion, de ventes, de marketing, d'analyses multigestionnaires, de recherche et de risques.

De plus, un **comité de gouvernance** semestriel supervise la mise en œuvre de la politique de vote et d'engagement. Ce comité est composé des membres suivants : Responsable des investissements, Secrétaire général, Responsable des investissements de la Banque Privée, Responsable des affaires juridiques, Responsable de la conformité, Responsable de l'Investissement socialement responsable, Analyste ISR.

Le rôle du Comité traite les sujets suivants :

- Evolution de la politique de vote
- Evolution du périmètre de vote
- Evolution de la politique d'engagement
- De potentiels conflits d'intérêts.

Enfin, un **Comité climat** supervise et valide la stratégie climat de LYXOR. Ce comité, présidé par le Directeur Général de LYXOR, est composé des membres suivants : Secrétaire Général, Directeur de la gestion passive, Directeur de SG29, Responsable des Investissements, Responsable du département Solutions d'Epargne, Responsable des ventes et de la relation client, Responsable de l'Investissement Socialement Responsable, Responsable de la gestion des risques, Responsable de la Conformité et du Contrôle Interne, Responsable de la communication.

Le Comité Climat :

- Analyse la bonne mise en œuvre des engagements passés liés aux enjeux climatiques ;
- Discute et valide les orientations futures en matière de climat.

Le graphique ci-dessous présente la gouvernance générale de LYXOR relative à l'Investissement socialement responsable et au climat.

Conseil de Surveillance

Approuve les grandes orientations de la société en matières de politique RSE

Organe de Direction⁵

Valide et supervise la stratégie ISR et climat de LYXOR

Comité Exécutif

Pilote les décisions stratégiques ISR et climat

Comité Responsable de la Business Unit (CORESP)⁶

Supervise les enjeux ISR et climat

Comités

Comité Climat

Supervise et valide la déclinaison de la stratégie climat

Comité de Gouvernance

Supervise et valide la déclinaison de la politique de vote et d'engagement

Evaluation des Risques ESG & Climat

Notations ESG & Climat

Cadre d'évaluation des enjeux ESG & climat

Politiques sectorielles et implémentation

Cadre de gestion des controverses et enjeux matériels

Lignes Métiers

La stratégie ISR et climat est déclinée dans les feuilles de route au sein des lignes métiers

Equipe Investissement Socialement Responsable (ISR)^{5,6,7}

Propose et déploie la stratégie ISR et climat

Gestion, Marketing, Stratégique, Structuration

Développe une offre de solutions d'investissement durable

Risques et Compliance

Contrôle la correcte mise en application des processus ISR et climat

Autres lignes métiers

Ventes, Juridique, Marketing, etc.

⁵ La Direction Générale de LYXOR et le Responsable ISR participent au Comité Responsable (CORESP) du Groupe Société Générale.

⁶ La Direction Générale de LYXOR et le Responsable ISR participant au Comité Responsable de la Business Unit. Au sein du Groupe Société Générale, la Business Unit regroupe les activités de Gestion d'Actifs et de Banque Privée.

⁷ Le Responsable ISR participe au Comité de Direction RSE du Groupe Société Générale.

L'équipe ISR compte six membres (professionnels de l'Investissement Responsable) dont quatre analystes ISR.

Florent Deixonne
Responsable de
l'Investissement
Responsable

Sandra Martin
Analyste ISR, en charge
de l'évaluation des
risques ESG & climat

Mouad Haddioui
Analyste ISR, en charge
de l'intégration ESG au
sein des processus
d'investissement

Déborah Yomtob
Analyste ISR, en charge
des activités de vote et
d'engagement

Paul Marouzé
Analyste ISR, en charge
des activités de vote et
d'engagement

Tuyen Doan
Analyste climat

Les missions couvertes par l'équipe ISR de LYXOR comprennent :

- La détermination de la stratégie ISR du Groupe LYXOR ;
- Une activité d'engagement actionnarial qui se traduit par une politique d'engagement et une politique d'exercice de ses droits de vote ;
- L'intégration des enjeux ESG dans les solutions d'investissement. L'équipe ISR de LYXOR travaille en collaboration avec les équipes de gestion et de structuration lors de la définition des nouveaux produits et des restructurations ;
- L'évaluation des risques ESG et climat au niveau des portefeuilles et sa mise à disposition aux clients. En outre, l'équipe ISR réalise des analyses ESG complémentaires, que ce soit au travers d'une expertise sur l'intégration ESG appliquée aux entreprises non cotées (de type PME(/ETI) ainsi qu'au travers d'une expertise liée aux Green Bonds ;
- L'accompagnement des clients dans l'intégration ESG et climat au sein de leurs investissements ;
- La participation à la mise en conformité réglementaire.

STRATEGIE ET GESTION DES RISQUES

L'année 2015 a observé l'engagement de 193 pays autour de l'Accord de Paris, qui vise à limiter le réchauffement climatique à un niveau inférieur à 2° à horizon 2100. Les gérants d'actifs ont également un rôle essentiel à jouer afin d'atteindre cet objectif, puisqu'ils ont l'opportunité d'influencer les émetteurs dans lesquels ils sont investis et réorienter les flux de capitaux en développant des solutions d'investissement durables et responsables. A ce titre, la parfaite compréhension de l'impact des risques ESG, et plus particulièrement ceux liés au changement climatique, est indispensable dans la stratégie de LYXOR.

MISE EN ŒUVRE DE LA STRATEGIE AU REGARD DES RISQUES ET OPPORTUNITES

Dans le cadre de sa politique d'investisseur responsable, LYXOR articule ses engagements autour de trois grands piliers :

1. Concevoir des solutions innovantes intégrant des critères ESG
2. Agir en tant qu'actionnaire engagé et responsable
3. Intégrer l'ESG au cœur de notre modèle

Au 31 décembre 2020, près de 78% des encours de LYXOR sont couverts par au moins une approche ESG :

Approche ESG	Encours au 31/12/2020 (Mds €)	% Encours
Intégration ESG	9	6%
Sélection ESG	4	3%
Thématique	3	2%
Impact	0.3	0.2%
Total	16*	11%
Engagement (double comptage)	26	19%
Exclusions seules	67	48%
Total final	109	78%

(*) Ces AUM comprennent les véhicules d'investissement Lyxor mettant en œuvre les approches ESG suivantes : Intégration ESG, Sélection ESG, Thématique ESG et Impact, soit 16 Mds€. Au 31/03/2021, 8 Mds de ces actifs sous gestion sont alignés sur les articles 8 ou 9 de la réglementation SFDR.

Conjointement à l'intégration des critères ESG dans sa stratégie d'investissement et à sa politique d'engagement actionnaire, LYXOR prend en compte les enjeux climatiques comme partie intégrante de sa politique d'investissement responsable et les présente dans sa **politique climat**.

Cette politique climat s'appuie sur 4 piliers fondamentaux :

- Désinvestir du charbon thermique
- Concevoir des solutions innovantes en faveur de la transition climatique
- Agir en tant qu'actionnaire engagé et responsable
- Evaluer les risques climatiques des portefeuilles

Politique climat de LYXOR

Ces 4 piliers, détaillés ci après, conduisent d'une part la stratégie climatique de LYXOR et permettent, chacun à leur niveau une gestion des risques climatiques.

LES ENGAGEMENTS ET PARTENARIATS DE LYXOR

Pour pouvoir identifier les risques et opportunités ESG, LYXOR a mis en place plusieurs partenariats :

- Service d'**ISS** (Institutional Shareholder Services) sur la recherche en gouvernance d'entreprise (dans le cadre de la politique de vote de LYXOR) ;
- Service de **Sustainalytics** pour accompagner LYXOR dans certaines de ses campagnes d'engagement thématiques ;
- Service de **MSCI** comme fournisseur de données ESG ;
- Service de **Trucost** comme fournisseur de données environnementales et climatiques ;
- Service de **Vigeo Eiris** dans le cadre de l'évaluation ESG appliquée aux actifs non cotés de type PME/ETI ;
- Fournisseurs d'indices, conseillers en indices (**CBI, Equileap, Solactive, MSCI, RobecoSAM...**).

LYXOR utilise la recherche ESG de **MSCI** comme base de données sur les émetteurs cotés afin d'intégrer ces enjeux et de réaliser la notation de ses fonds. L'approche de ce prestataire combine d'un côté une vision ESG des risques, considérant que les facteurs ESG peuvent influencer sur le profil de risque et donc sur le rendement à long terme des émetteurs, et de l'autre côté une approche ESG comme sources d'opportunités via l'analyse des revenus des entreprises en lien avec des activités de l'économie verte.

En outre, LYXOR utilise les services et les compétences de **Vigeo Eiris** afin de développer sa méthodologie d'analyse et de notation ESG appliquée aux émetteurs non-cotées. Un questionnaire a été co-construit entre LYXOR et Vigeo Eiris afin d'évaluer la prise en compte de ces enjeux extra-financiers pour des PME/ETI non cotées françaises.

Plus particulièrement pour la recherche sur la gouvernance des entreprises et les assemblées générales, LYXOR utilise les services d'un *proxy voting advisor* (ISS) qui intègre les principes de vote définis par LYXOR, incluant les différents critères relatifs au climat – comme l'adhésion par les entreprises des recommandations de la TCFD ou encore la transparence sur l'empreinte carbone des entreprises. Si ces critères ne sont pas respectés par les entreprises pour lesquelles LYXOR va exercer son droit de vote, ISS peut conseiller à LYXOR de s'opposer à certaines résolutions (conformément aux principes définis par LYXOR).

En ce qui concerne certaines campagnes d'engagements thématiques, LYXOR a choisi **Sustainalytics** pour l'accompagner dans le dialogue avec les émetteurs sur certaines thématiques. Les thèmes retenus pour l'année 2020 se concentrent sur la gestion de l'eau, le plastique et l'économie circulaire et les technologies propres.

Enfin, la base de données de **Trucost** est utilisée pour obtenir les données environnementales et climatiques des émetteurs. Ces dernières permettent à LYXOR de mesurer la température de réchauffement des portefeuilles à un certain horizon, dans le but d'évaluer leur alignement avec les objectifs de l'Accord de Paris.

En tant que signataire des **Principes pour l'Investissement Responsable** sous l'égide des Nations Unies, LYXOR est évalué chaque année permettant ainsi de répondre aux trois objectifs ci-dessous:

1. Faciliter la formation et le développement en mettant en exergue la manière dont chaque signataire implémente l'investissement responsable, ceci afin d'effectuer des comparaisons annuelles par classe d'actifs et par pairs a un niveau local et global.
2. Identifier des domaines nécessitant une amélioration future, et
3. Renforcer le dialogue entre les investisseurs institutionnels et les sociétés de gestion concernant les activités de l'investissement responsable et ses moyens de mise en œuvre.

Notation 2019 de LYXOR :

AUM	Module Name	Your Score	
	01. Strategy & Governance	A+	

	Indirect – Manager Sel., App & Mon		A+
< 10%	02. Listed Equity	B	

	Direct & Active Ownership Modules		A
10 – 50%	10. Listed equity – Incorporation	A+	

10 – 50%	11. Listed equity – Active Ownership	A	

10 – 50%	12. Fixed Income – SSA	A	

< 10%	13. Fixed Income – Corporate Financial	A	

< 10%	14. Fixed Income – Corporate Non-Financial	A	

Climate Bonds INITIATIVE

LYXOR a rejoint le programme de partenariat de l'initiative **Climate Bonds** (CBI) afin de démontrer sa détermination à contribuer aux investissements bas carbone. Dans cette optique, LYXOR et CBI ont dévoilé un rapport détaillé sur le marché des obligations vertes françaises.

En tant qu'investisseur dans le marché des obligations vertes, LYXOR est également adhérent aux **Green Bond Principles** (GBP), qui déterminent les modalités d'émission des obligations vertes contribuant ainsi à l'intégrité du marché. Les GBP fournissent des conseils aux émetteurs sur les éléments clés impliqués dans le lancement d'une obligation verte crédible ; ils aident les investisseurs en assurant la disponibilité des informations nécessaires pour évaluer l'impact environnemental de leurs investissements dans les obligations vertes ; et ils aident enfin les preneurs fermes en faisant évoluer le marché vers des divulgations standards qui faciliteront les transactions.

LYXOR a enfin rejoint en 2018 le **Climate Action 100+**, initiative internationale visant à mobiliser et engager des émetteurs de gaz à effet de serre afin de conduire la transition énergétique et ainsi contribuer à la réalisation des objectifs de l'Accord de Paris. Par le biais du Climate Action 100+, LYXOR cherche à obtenir l'engagement des entreprises, et plus précisément des conseils d'administration et de la direction, à fournir des informations plus complètes conformément aux recommandations finales du groupe de travail sur les informations financières relatives au climat (TCFD).

En 2020, LYXOR a soutenu publiquement la **TCFD**. Initiées en 2017, ces recommandations encouragent les organisations à communiquer sur la façon dont elles gèrent les risques liés au climat selon 4 piliers : gouvernance, stratégie, gestion du risque, et indicateurs & objectifs. Ce soutien s'inscrit dans la continuité des engagements de LYXOR pour participer à la lutte contre le changement climatique.

Les engagements de LYXOR au sein d'associations professionnelles et les partenariats de recherche académique sont présentés dans la politique d'investisseur responsable de LYXOR.

Politique ISR de LYXOR

PILIER 1: STRATEGIE D'EXCLUSION

Dans le cadre de la gestion des risques de durabilité, LYXOR a mis en place une exclusion socle appliquée de manière systématique aux actifs de ses portefeuilles ETF dont le mode de réplcation est indirect, ainsi que dans ses fonds Absolute Return, Risk Based & Solutions et sur la plateforme de comptes gérés, pour autant que cela soit possible légalement et à son entière discrétion.

La liste d'exclusion rassemble les entreprises à exclure dans le cadre de l'application de la politique sectorielle **Défense** car impliquées dans des activités liées à des armes prohibées ou controversées (mines anti-personnel, bombes à sous-munitions, armes chimiques, biologiques, nucléaires -pays non TNP - et armes à uranium appauvri).

Dans le cadre de sa stratégie d'investissement responsable, LYXOR s'est engagé à sortir progressivement du secteur du **tabac**⁸. LYXOR a décidé de sortir des entreprises les plus exposées :

- Producteurs de tabac
- Fournisseurs de tabac qui tirent plus de 50% de leurs revenus du tabac.

LYXOR est en capacité de fournir à ses clients une liste « **d'exclusion normative** », utilisée dans certaines de ses solutions d'investissement durables, excluant les sociétés associées à des violations graves et répétées des principes du Pacte mondial des Nations Unies. Ces dix principes du Pacte mondial découlent de normes internationales et guident le comportement des entreprises dans les domaines suivants : Droits de l'Homme, Travail, Environnement et Corruption.

Dans le cadre de sa **politique climatique** annoncée en 2019, LYXOR a pris l'engagement⁹ de se désinvestir du **charbon thermique** tout en renforçant son dialogue avec les entreprises concernées afin de les inciter à davantage de transparence et de prise en considération des risques et opportunités liés au **changement climatique**.

LYXOR a ainsi décidé de se désengager des acteurs les plus exposés en excluant les entreprises dont le chiffre d'affaires provenant d'activités liées à l'extraction de charbon thermique sont supérieurs à 10% et les entreprises qui appartiennent au secteur de l'énergie et dont plus de 30% de la production d'électricité (mix énergétique) provient du charbon thermique¹⁰. En plus des secteurs couverts par des politiques environnementales et sociales, les autres secteurs à forte intensité carbone sont actuellement pris en compte dans l'élaboration des méthodologies pour l'alignement des portefeuilles de LYXOR avec les objectifs climatiques de l'Accord de Paris.

En mettant en œuvre une politique d'exclusion vis-à-vis des acteurs les plus exposés du secteur du charbon thermique, la société de gestion vise à atténuer les risques climatiques. Les risques climatiques sont considérés en termes de risques de transition, de risques physiques, de litiges et de risques juridiques, tels que définis par la TCFD.

⁸ Au 31 juillet 2019

⁹ Cet engagement sera échelonné à partir du début du deuxième trimestre de 2021.

¹⁰ Les règles d'application sont détaillées dans la [politique climat](#) de LYXOR.

Gestion du risque

En appliquant différentes stratégies d'exclusion à ses portefeuilles, LYXOR écarte ainsi de son univers d'investissement les entreprises dont certaines pratiques environnementales, sociales et/ou de gouvernance sont controversées, permettant donc d'atténuer certains risques ESG significatifs.

PILIER 2 : SOLUTIONS INNOVANTES

Pour identifier les risques et opportunités liés aux enjeux ESG, LYXOR a mis en place plusieurs partenariats :

- Les services du proxy voting advisor **ISS** (Institutional Shareholder Services) pour la recherche sur la gouvernance des entreprises (dans le cadre de la politique de vote de LYXOR) ;
- Les services de **Sustainalytics** pour certaines campagnes d'engagement thématiques ;
- La recherche ESG de **MSCI** comme base de données ;
- La recherche ESG de **Trucost** comme base de données environnementales et climatiques ;
- Les services et compétences de **Vigeo Eiris** afin de développer sa méthodologie d'analyse et de notation ESG appliquée aux participations (PME/ETI) ;
- **CBI, Equileap, Solactive, MSCI, RobecoSAM**, etc. comme fournisseurs et conseillers en indices.

LYXOR utilise la recherche ESG de **MSCI** comme base de données sur les émetteurs cotés en bourse afin d'intégrer ces critères et de réaliser les notations des fonds ESG. L'approche de ce prestataire combine une vision des risques ESG, considérant que les facteurs ESG peuvent influencer le profil de risque et donc le rendement à long terme des émetteurs, et une approche ESG comme source d'opportunités avec l'analyse des revenus des entreprises liés aux activités vertes.

Investissements thématiques

L'approche thématique ESG consiste à sélectionner des entreprises actives dans des thématiques ou secteurs qui contribue au développement durable. LYXOR propose actuellement des ETFs qui investissent dans cinq des **Objectifs de Développement Durable** des Nations Unies (ensemble d'objectifs internationaux afin de réduire la pauvreté, protéger la planète, assurer la prospérité pour tous, etc.), à savoir l'action Climatique (Green Bonds, Climate Change, Future Mobility), l'eau propre et l'assainissement (World Water), l'énergie propre et abordable (New Energy), l'égalité entre les genres (Gender) ainsi que les villes durables (Smart Cities).

LYXOR Green Bond

En 2017, LYXOR a lancé le fonds Green Bond, le premier ETF Green Bond au monde⁽⁷⁾. Ce fonds, ayant obtenu en 2019 le label d'Etat Greenfin, réplique un indice qui est composé exclusivement d'investissements dans des obligations vertes (« green bonds »), permettant aux clients de LYXOR de participer au financement de la transition énergétique et écologique.

Ces obligations vertes sont des titres dont le produit de l'émission est dédié à des projets ayant un impact positif sur l'environnement, que ce soit par le développement de solutions innovantes ou de projets limitant l'impact écologique des émetteurs.

LYXOR a mis en place un partenariat avec la Climate Bonds Initiative (CBI), l'un des acteurs majeurs du marché des obligations vertes afin de profiter de sa connaissance et de son processus robuste dans la sélection des actifs. Les critères de l'indice développés en partenariat avec LYXOR sont rigoureux puisque l'univers d'investissement est limité aux obligations vertes labellisées sélectionnées

LYXOR MSCI Climate Change

En 2020, LYXOR a décidé d'élargir sa gamme avec des solutions innovantes permettant aux investisseurs de réduire l'intensité carbone immédiate de leur portefeuille, et de la faire décroître dans le temps en vue d'aligner ces portefeuilles avec les objectifs de l'Accord de Paris. Notamment, une première gamme d'ETFs proposés se démarque des produits bas-carbone existants sur le marché puisqu'elle se concentre sur les émetteurs ayant un rôle clé à jouer dans la lutte contre le changement climatique. En effet, elle permet aux investisseurs de réallouer leur capital vers **les émetteurs les mieux placés dans leur trajectoire de décarbonation**, et de réduire leur exposition aux actifs échoués, tout en augmentant leur exposition aux émetteurs fournissant des solutions bas carbone. De plus, leur rôle peut être renforcé avec les activités d'engagement que mène LYXOR dans le cadre de sa politique de vote.

LYXOR S&P Paris Alignment Benchmark ETF

LYXOR a lancé un écosystème d'ETF alignés sur l'Accord de Paris. Exposée aux actions de la zone euro, américaine, européenne et mondiale, la gamme d'ETF est la première au monde à intégrer les émissions de gaz à effet de serre de l'ensemble de la chaîne de valeur d'une entreprise. L'objectif de la gamme est de satisfaire et de dépasser les exigences minimales de l'Union Européenne par rapport aux indices de référence alignés à l'Accord de Paris et sera ajusté pour respecter les caractéristiques finales énoncées dans les actes délégués de l'UE plus tard cette année. Sur la base des indices S&P Paris-Aligned Climate, la gamme des ETF exclut les entreprises actives dans les domaines du charbon et au-delà de certains seuils de production de pétrole, de gaz naturel et d'électricité à forte intensité carbone. Les indices S&P Dow Jones intègrent le modèle Transitional Pathway de Trucost, qui prévoit les futures émissions de gaz à effet de serre des émetteurs, ce qui correspond à la volonté de l'entreprise de suivre une trajectoire de décarbonisation.

En outre, d'autres entreprises qui sont impliquées dans des armes controversées, le tabac ou la violation des normes sociétales sont également exclues.

Sélection ESG

Cette stratégie est basée sur la sélection des émetteurs présentant les meilleures pratiques ESG au sein d'un univers d'investissement défini. La sélection ESG peut revêtir plusieurs formes : Best-in-Class, Best-in-Universe, et Best-Effort. Cela permet d'intégrer les enjeux ESG dans la sélection des actifs d'un portefeuille, en favorisant la bonne gestion des entreprises financées ou une amélioration de cette gestion ESG par celles-ci. En 2020, quatre des ETFs LYXOR appliquant une sélection ESG ont obtenu le label ISR: le premier se concentre sur les émetteurs ayant les meilleures notes ESG, tandis que les autres récompensent les efforts des émetteurs améliorant leur note ESG, comme décrit ci-dessous.

LYXOR ESG Trend Leaders

LYXOR a lancé en 2018 une nouvelle gamme d'ETF qui combine la sélection ESG avec le score innovant ESG Momentum, qui mesure les tendances du score ESG des entreprises. Ces ETF LYXOR MSCI ESG Trend Leaders visent à créer une sélection positive en récompensant les sociétés qui s'efforcent d'améliorer leur notation ESG. Quatre expositions aux marchés Europe, Etats-Unis, Monde et Emergents sont proposées aux investisseurs, constituant une alternative aux allocations actions cœur de portefeuille, avec de meilleures notations ESG. Les véhicules LYXOR MSCI ESG Trend Leaders prennent en compte les critères ESG comme suivant :

- Exclusion des entreprises actives dans les secteurs sensibles : alcool, jeux d'argent, tabac, énergie nucléaire, armes classiques, armes à feu civiles et controversées
- Exclusion d'entreprises impliquées dans une controverse majeure concernant les questions ESG (d'après le score MSCI de controverse ESG)
- Les entreprises sont classées en fonction de leurs notations ESG et de leurs tendances (amélioration ou détérioration annuelle des notations ESG)
- L'indice est construit selon la stratégie "Best in Class" : les sociétés les mieux classées dans chaque secteur (conformément à la classification mondiale des industries) sont sélectionnées pour constituer l'indice

Investissement à impact

Cette stratégie d'investissement a pour but d'associer la rentabilité financière avec un impact social et environnemental positif et mesurable. La combinaison de ces deux objectifs permet aux investisseurs de répondre de manière concrète aux Objectifs de Développement Durable.

LYXOR SEB Impact

En 2019, LYXOR a collaboré avec SEB (investisseur suédois) sur une stratégie Multi-Manager visant à fournir une sélection ESG innovante afin de créer des univers d'investissement actions ayant un impact économique, social et / ou environnemental positif mesurable (autrement appelé « Impact Investing »). Cette stratégie couvre un large éventail d'investissements dans des domaines tels que l'énergie propre, l'eau, l'agriculture, l'utilisation rationnelle des ressources et l'amélioration de la société.

Gestion du risque

Conformément à sa forte culture d'innovation, LYXOR entend continuer à jouer un rôle de pionnier dans le développement de véhicules d'investissement durables et innovants. L'extension de l'intégration ESG dans nos produits d'investissement est une priorité permettant ainsi à nos clients de réduire leur exposition à ces risques.

PILIER 3 : POLITIQUE DE VOTE ET D'ENGAGEMENT

Les clients de LYXOR bénéficient également de notre implication en termes d'engagement actionnaire, qui permet d'accompagner les entreprises dans l'amélioration de leurs pratiques ESG sur le long terme.

Convaincu des enjeux environnementaux, sociaux et de gouvernance auxquels la société civile doit faire face, LYXOR a ainsi défini – dans le prolongement de sa démarche d'investisseur responsable et en ligne avec son adhésion aux Principes pour l'Investissement Responsable (PRI) des Nations Unies – une politique d'engagement actionnarial qui se traduit par deux axes complémentaires : une **politique d'engagement** et une **politique d'exercice des droits de vote**.

Spécifiquement sur le climat, LYXOR a fait évoluer sa politique de vote en 2020 en intégrant notamment la **responsabilité du conseil d'administration ou de surveillance (le Conseil) sur les enjeux ESG et climat**. LYXOR considère en effet qu'il est de la responsabilité du Conseil de superviser la définition des risques et opportunités extra financières et climatiques de l'entreprise, ainsi que la stratégie mise en place par le management au regard de cette analyse risques / opportunités. Ainsi, LYXOR peut par exemple s'opposer au quitus du Conseil mais également au renouvellement de mandat de certains membres du Conseil (membres du comité d'audit et/ou du comité RSE ou équivalent) en cas de **controverses environnementales** et/ou d'**absence de publication des émissions de CO2** (scopes 1, 2 et 3). Des votes d'opposition peuvent également être exprimés en cas d'absence de **soutien aux recommandations de la TCFD** et en cas de non **intégration dans les politiques de rémunération de critère extra financier**.

Par ailleurs, LYXOR est attentif aux **résolutions externes à caractère social et environnemental** visant à promouvoir un comportement d'entreprise citoyenne tout en améliorant la valeur actionnariale à long terme.

En ce qui concerne nos activités d'engagement, notre responsabilité est d'encourager les entreprises, à travers un dialogue constructif, à prendre en compte entre autres, le défi climatique dans leur stratégie. LYXOR mène ainsi en parallèle quatre campagnes d'engagement dédiées au climat :

1. LYXOR est membre de l'initiative internationale **Climate Action 100+** : lancée en décembre 2017 lors du One Planet Summit, le Climate Action 100+ est une initiative collaborative définie sur cinq ans qui permet aux investisseurs de dialoguer avec les entreprises les plus émettrices de gaz à effet de serre.

Cette initiative permet à LYXOR d'engager un dialogue constructif avec les entreprises inscrites sur la liste dont elle est actionnaire, en particulier sur 3 sujets clés :

- Tout d'abord, LYXOR incite les entreprises engagées à mettre en place un cadre de gouvernance solide, qui énonce clairement la responsabilité du conseil d'administration dans la prise en compte des risques et opportunités liés au changement climatique.
- La gestion des émissions de gaz à effet de serre est également discutée et notamment les mesures mises en place par les entreprises pour réduire leurs émissions sur toute leur chaîne de valeur, conformément aux objectifs de l'Accord de Paris.
- Enfin, LYXOR encourage les entreprises à améliorer leur reporting climatique conformément aux recommandations de la **Taskforce on Climate-related Financial Disclosures**.

En 2020, LYXOR a renforcé son engagement au sein de l'initiative Climate Action 100+ en augmentant de plus de 40% la couverture des sociétés.

2. Une campagne sur le plastique et l'économie circulaire avec pour objectif de sensibiliser les acteurs clés des secteurs de l'automobile, de la grande consommation et de l'électronique – particulièrement consommateurs de plastique – aux enjeux relatifs au plastique et l'intégration des risques associés tout au long de la chaîne de valeur.

3. Une campagne sur la gestion de l'eau à destination des acteurs du secteur alimentaire et des boissons, de l'industrie de la mode et de l'industrie minière présents en Afrique du Sud et au Brésil. Elle a pour but d'intégrer de façon prioritaire les enjeux liés à la gestion de l'eau tout au long de la chaîne de valeur.

4. Enfin, une campagne sur les technologies propres et responsables avec pour objectif d'instaurer une approche holistique en lien avec des entreprises fabricant des éoliennes, des panneaux solaires et des véhicules électriques, afin d'évaluer et de gérer les risques ESG associés au développement de ce type de technologies.

Au 31/12/2020, les encours sous gestion sujets à ces campagnes d'engagement dédiées au climat s'élèvent à 2,6 milliards d'euros. Pour plus de détails sur les activités de vote et d'engagement de LYXOR en 2020, un rapport annuel est disponible sur notre site internet.

Rapport 2020 des activités
de vote et d'engagement
de LYXOR

Gestion du risque

Tout portefeuille comporte des risques ESG et Climatiques. A travers l'exercice de ses droits de vote et les campagnes d'engagement menées auprès des émetteurs, LYXOR encourage les entreprises à adopter de meilleures pratiques et ainsi réduire l'exposition de ses portefeuilles à des risques ESG ou climatiques. Cela se matérialise d'une part par l'exercice de votes négatifs lorsque les pratiques des entreprises ne répondent pas aux principes définis par LYXOR ou par un soutien à des résolutions d'actionnaires lorsque celles-ci encouragent à de meilleures pratiques, et d'autre part par le biais de nos activités d'engagement, celles-ci permettant dans certains cas d'obtenir une plus grande transparence ou encore d'obtenir des engagements en matière de transition climatique de la part des entreprises.

A titre d'exemple, LYXOR a participé en 2020 au dépôt d'une résolution relative au climat à l'assemblée générale annuelle d'une société italienne¹¹. Cette politique d'engagement actionnarial contribue ainsi à contrôler et à atténuer auprès des émetteurs les principales incidences négatives identifiées.

¹¹ voir page 19 du [rapport de vote et d'engagement de LYXOR](#)

PILIER 4: INTEGRER L'ESG AU CŒUR DE NOTRE MODELE

LYXOR est conscient de l'importance des risques ESG, c'est pourquoi une évaluation mensuelle de ces derniers est réalisée au travers des « **rapports ESG & climat** » de LYXOR au niveau de ses portefeuilles. Une méthodologie propriétaire a ainsi été mise en place afin de reporter des indicateurs simples et facilement mesurables sur les risques et opportunités associées, dès que la transparence le permet.

Les métriques incluent la notation ESG, l'exposition aux entreprises ayant des activités relatives à des secteurs controversés ou encore l'exposition du portefeuille aux controverses ESG. De plus, LYXOR estime qu'il est essentiel d'évaluer les **risques climatiques de ses fonds**, au-delà des risques ESG. Ceux-ci comportent notamment l'empreinte carbone, l'exposition aux actifs échoués, le mix énergétique ou bien la part verte du portefeuille, et sont explicités dans le troisième chapitre de ce rapport « Indicateurs et objectifs ».

Gestion du risque

Pour tous ces fonds, dès que la transparence le permet, LYXOR mesure l'exposition du portefeuille aux risques ESG, y compris les risques liés au climat, à fréquence mensuelle. Cette évaluation – qui peut également être faite avant le lancement d'un nouveau produit – permet de mesurer de manière granulaire l'exposition aux différents risques climatiques dont notamment:

- Les volumes d'émissions carbone
- L'exposition du portefeuille aux émetteurs détenant des réserves en énergies fossiles susceptibles d'être dépréciées ou échouées (« *stranded assets* »)
- La part des réserves de combustibles fossiles ainsi que les émissions potentielles de ces réserves

Pour plus de détails, se référer à la partie 3 de ce rapport 'Indicateurs et Objectifs'.

Critères ESG

Critères ESG : entreprises côtées

La prise en compte des critères ESG est basée sur la conviction que l'analyse extra-financière enrichit le travail de sélection et contribue à la robustesse des processus de gestion ainsi qu'à la création de valeur à long terme. Les facteurs ESG font **l'objet de pondérations qui entraînent ainsi une hiérarchisation des domaines E, S et G** (mais aussi des sous-thèmes liés) en lien avec le secteur de l'entreprise analysée.

Les principaux critères ESG trans-sectoriels couverts sont entre autres :

- En matière de gouvernance, la structure du conseil d'administration/de surveillance, l'indépendance des comités, les pratiques et politique de rémunération, la relation avec les actionnaires, le fonctionnement des instances et mesures d'audit et de contrôle d'interne, la transparence des informations financières...
- Par rapport aux enjeux sociaux sont étudiés le développement du capital humain (formation, qualité et gestion de la force de travail, santé & sécurité), la qualité et sûreté du produit/service vendu, les pratiques vis-à-vis des fournisseurs/sous-traitants, les opportunités sociales en lien avec le secteur de l'entreprise (accès aux soins, à une nutrition saine) ...

- En matière d'environnement, la politique et stratégie environnementale de l'entreprise, la promotion des achats responsables, l'éco-conception, la gestion de l'eau, la maîtrise des émissions des gaz à effet de serre, l'empreinte carbone des produits/services développés, la gestion des déchets et substances dangereuses, ainsi que les opportunités dans les technologies vertes...

La notation des véhicules d'investissement de LYXOR est calculée tous les mois et la méthodologie générale est régulièrement revue, et au moins une fois par an.

Critères ESG : entreprises non cotées

LYXOR analyse les pratiques ESG des PME/ETI en ayant mis en place une analyse adaptée aux spécificités de ces entreprises et de leurs secteurs. LYXOR intègre ces enjeux ESG dans tout le cycle de financement que ce soit par l'évaluation des risques et des pratiques ESG des PME/ETI avant chaque investissement, mais aussi au moyen d'une due diligence ESG annuelle de ces entreprises afin d'identifier leurs axes d'amélioration et ainsi dialoguer avec elles sur leurs gestions extra-financière.

Les principaux critères ESG transversaux couverts sont entre autres :

- En matière de gouvernance, de favoriser l'équilibre des pouvoirs et l'efficacité de l'organe de gouvernance, respecter les droits des actionnaires, promouvoir l'effectivité des dispositifs d'audit et de contrôle d'interne et intégrer des objectifs de RSE dans la rémunération des dirigeants...
- La politique sociale de l'entreprise sera également considérée en utilisant des critères tels que les systèmes de rémunération, la formation et l'évolution professionnelle, la prévention des discriminations et l'égalité des chances, le respect des droits de l'homme, protéger la santé et la sécurité des employés, la promotion d'une responsabilité vis-à-vis des clients et la loyauté des pratiques commerciales...
- Dans le domaine environnement, est étudié l'intégration des questions environnementales dans la stratégie de la PME/ETI, dans la fabrication et la distribution des produits, la performance de ses sous-traitants/fournisseurs, la gestion des ressources naturelles et matières premières, ainsi que les considérations environnementales intégrées à l'utilisation et à la fin de vie des produits de l'entreprise...

Critères ESG : obligations souveraines

Convaincu de la pertinence d'une méthodologie d'intégration ESG propre aux obligations gouvernementales, LYXOR s'appuie sur une démarche risques/opportunités et distingue chaque enjeu au niveau des domaines E, S et G. Les notations gouvernementales reflètent la manière dont l'exposition des pays aux facteurs ESG ainsi que la gestion de ceux-ci peuvent influencer sur la durabilité à long terme de leurs économies.

Les principaux indicateurs extra-financiers sont les suivants :

- En termes de gouvernance, sont analysés les aspects démocratiques, le respect des libertés politiques et civiles, la perception de la corruption, le système pénal et judiciaire, la qualité de la réglementation et son application, les capacités financières...
- Au niveau social, est étudié notamment le développement du capital humain (étude supérieure et technique), l'accès aux besoins de base, les systèmes d'éducation, de santé et de retraite ainsi que la qualité des infrastructures de base. Mais aussi l'environnement macro-économique, les inégalités de genre ainsi que le climat des affaires...
- En matière d'environnement, est considéré la gestion des ressources naturelles du pays, la vulnérabilité des ressources nationales vis-à-vis des différents événements climatiques et l'exposition au changement climatique...

Gestion du risque climatique

Critères liés aux enjeux climatiques

LYXOR au sein du Groupe Société Générale s'engage à aligner ses activités sur les objectifs de l'Accord de Paris sur le climat. LYXOR a développé une politique climatique.

Les facteurs de risque climatique sont désormais intégrés dans le cadre de gouvernance de LYXOR. Ils sont considérés en termes de risques de transition, de risques physiques, contentieux et juridiques, tels que définis par le TCFD.

Les risques climatiques ont été divisés par la TCFD en deux grandes catégories : les **risques physiques** et les **risques de transition**. Pour évaluer ces deux catégories de risques sur ses portefeuilles, LYXOR a retenu différents critères présentés ci-après.

Méthode d'évaluation des portefeuilles LYXOR

Les portefeuilles LYXOR ont été décomposés en quatre catégories : Actions, Obligations - émetteur de type entreprise, Obligations – émetteur de type gouvernement et Fonds de fonds (FOF)*.

Pour la gestion passive de LYXOR, il a été retenu les expositions financières des portefeuilles. Pour la gestion active, il a été retenu les expositions financières des stratégies Actions et Obligations (titres vifs). Les données carbone sont reportées dès que la transparence le permet : cela concerne 45% du portefeuille LYXOR Obligations - émetteur de type entreprise, 83% du portefeuille LYXOR Obligations – émetteur de type gouvernement, 99% du portefeuille LYXOR Actions et 71% du portefeuille Fonds de Fonds.

* N'ont pas été inclus les encours de la plateforme de comptes gérés.

Risques de transition

Ils résultent des effets de la mise en place d'un modèle économique bas-carbone, et recouvrent différentes sous-catégories de risques :

Risques et opportunités réglementaires et juridiques

Définition	<p>Ils peuvent d'un côté être liés à un changement dans les politiques, par exemple la mise en place d'un prix du carbone ou de réglementations produits plus exigeantes. Celles-ci peuvent concerner soit des politiques d'atténuation réglementant les activités qui contribuent au réchauffement climatique, soit des politiques de prévention visant à favoriser l'adaptation. D'un autre côté, ils peuvent être liés à une hausse des plaintes et litiges du fait de l'augmentation des pertes et dommages causés par le changement climatique. En France, la pétition du collectif « Affaire du Siècle » visant à sanctionner l'inertie du gouvernement français alors qu'il fixe des objectifs de réduction des émissions de gaz à effet de serre aura réuni plus de 2 millions de signatures⁽¹²⁾. Bien que la pétition n'ait aucune valeur juridique, le but recherché est de créer une jurisprudence sur le changement climatique.</p>
Mesure	<p>LYXOR utilise le pourcentage estimé d'opérations réalisées dans des pays où le risque de réglementation carbone est élevé pour pouvoir mesurer l'exposition de son portefeuille à ce risque.</p> <p>Mesure de l'opportunité : Pour capturer les opportunités réglementaires et juridiques, LYXOR a fait le choix de labelliser 3 de ses fonds ETFs. Par exemple, l'ETF labellisé GREENFIN permet à LYXOR d'être en avance par rapport aux régulations telles que la taxonomie européenne qui vise à classer les activités vertes pour ensuite instaurer un standard universel.</p>
Horizon temps	<p>de Ce type de risque est le plus matérialisable à court-terme du fait du plan d'action de la Commission Européenne sur la finance durable, qui se traduira notamment très prochainement par l'adoption législative d'une taxonomie sur les activités vertes.</p>

Risques réglementaires

■ Pourcentage estimé d'opérations dans des géographies exposées à des risques de réglementation carbone élevés

■ Pourcentage estimé d'opérations dans des géographies exposées à des risques de réglementation carbone moyens ou faibles

¹² <https://www.alternatives-economiques.fr/laffaire-siecle-veut-repousser-limites-droit/00089396>

*Portefeuille proxy

Risques et opportunités technologiques

Définition	Liés à des innovations et ruptures technologiques favorables à la lutte contre le changement climatique (nouvelles technologies d'énergie renouvelable, stockage de l'énergie, capture du carbone...).
Mesure	Spécifiquement pour les énergéticiens, le mix énergétique du portefeuille est estimé en prenant le rapport entre le volume de production d'énergie, par type de combustible (déclaré ou estimé), et le volume total de production d'énergie. L'utilisation de charbon, de combustibles liquides ou de gaz naturel sont associés à des risques, tandis que l'utilisation d'énergies renouvelables est considérée comme une source d'opportunité technologique.
Horizon de temps	Avec les énergies renouvelables qui deviennent de plus en plus compétitives ⁽¹³⁾ , ce risque devient réalisable à moyen-terme. Ici, il est possible de faire la distinction entre la part brune et la part verte d'un portefeuille. Quand la première fait référence aux énergies fossiles, la deuxième désigne les activités fournissant des solutions environnementales.

Production d'électricité par combustible en % maximum du total (pour les énergéticiens) (rebasé à 100)

Mix énergétique souverain

¹³ <https://www.connaissancedesenergies.org/sites/default/files/pdf-pt-vue/couts-energies-renouvelables-et-recuperation-donnees-2019-010895.pdf>

*Portefeuille proxy

Risques et opportunités de marché

Définition	Modification de l'offre et de la demande liée à la prise en compte croissante des risques climatiques, comme la variation du prix des matières premières, etc.
Mesure	L'intensité carbone pondérée permet de mesurer l'exposition du portefeuille aux entreprises les plus intensives en carbone, reflétée par la moyenne des intensités carbonées des entreprises, qui sont pondérées par leur poids dans le portefeuille. Cette intensité est exprimée en tonnes de CO2 équivalent par million de dollars de chiffres d'affaires (scope 1+2).
	<p>Le Low Carbon Transition Score⁽¹⁴⁾ utilise l'intensité carbone des émetteurs pour définir à chacun un score d'exposition aux risques de transition, tout en prenant en compte leur capacité à gérer ces risques. Cette note de 0 à 10 permet de classer les émetteurs en 5 grandes catégories que sont :</p> <ul style="list-style-type: none"> • Asset stranding : risques de détenir des actifs qui deviennent échoués • Operational Transition : risques d'augmentation des coûts opérationnels • Product Transition : risques de baisse de la demande pour les produits et services intensifs en carbone • Neutral : faible exposition aux risques de transition • Solutions : émetteurs bien positionnés pour saisir les opportunités liées à la croissance de la demande de produits et services bas carbone.
Horizon de temps	Il est intéressant ici de mesurer l'exposition du portefeuille de LYXOR aux émetteurs dérivant des revenus liés au charbon thermique, puisque cette activité est en passe de devenir obsolète à moyen terme.

Intensité carbone pondérée (tonnes de CO2e /\$M CA)

¹⁴ Métriques développées par MSCI.

*Portefeuille proxy

Low Carbon Transition Score

Poids des émetteurs du portefeuille noté en carbone offrant des solutions technologiques propres

*Portefeuille proxy

Poids des émetteurs du portefeuille noté en carbone ayant un chiffre d'affaires consacré aux solutions environnementales compris entre :

Poids des émetteurs du portefeuille noté en carbone ayant un chiffre d'affaires provenant du charbon compris entre :

Risques de réputation

Définition	Changement de la perception des parties prenantes du fait de la participation ou non d'une organisation à la mise en place d'un modèle économique bas-carbone.
Mesure	Les controverses ESG, et particulièrement celles de type environnemental, permettent d'anticiper les risques de réputation auxquels pourraient être sujets certains émetteurs.
Horizon de temps	C'est aujourd'hui un véritable enjeu pour les sociétés de gestion. LYXOR mesure l'exposition de ses portefeuilles aux entreprises faisant l'objet de controverses liées au respect des normes internationales. Il est possible d'utiliser cette mesure d'exposition afin de construire une stratégie d'exclusion. En effet la décision d'exclure une entreprise en raison de violations des normes internationales est généralement motivée en raison de préoccupations éthiques et / ou de réputation. La controverse étant définie comme un incident ou une situation actuelle dans laquelle une entreprise fait face à des allégations ayant des impacts négatifs sur les parties prenantes, le risque de réputation lié à celle-ci est donc matérialisable à court-terme.

Controverses ESG

Risques physiques

Les risques physiques quant à eux résultent des dommages qui sont causés par les phénomènes climatiques et météorologiques. Ceux-ci peuvent être aigus (dus à des événements naturels tels que les incendies), ou chroniques (liés à l'augmentation des températures et à des changements géographiques de long-terme tels que la montée des eaux). Ces risques sont donc matérialisables aussi bien à court-terme qu'à moyen et long-terme. Ils regroupent les vagues de chaleur, de froid, de sécheresse, les cyclones tropicaux, les incendies et les inondations. L'exposition des entreprises à ces événements est mesurée en analysant la localisation de leurs actifs dans les régions à plus ou moins haut risque.

Pour les émetteurs souverains, LYXOR présente un indicateur qui donne la mesure de la vulnérabilité des pays pondérée par le poids des émetteurs souverains dans le portefeuille.

Le Programme des Nations Unies pour l'Environnement (UNEP) a développé le « **Environmental Vulnerability Index** » qui permet de mesurer la vulnérabilité d'un pays face aux catastrophes naturelles et aux conditions météorologiques telles que les sécheresses ou les tsunamis.

Environmental Vulnerability Index
Lyxor Fixed Income - Governments - 2019
(Proxy Portfolio)

Lyxor Fixed Income - Government - 2020
(Proxy Portfolio)

■ Extremely vulnerable ■ Highly vulnerable ■ At risk ■ Vulnerable ■ Non covered

Facteurs de risque physique par fonds – Scénario de changement climatique élevé

L'ensemble de données relatives au Climate Change Physical Risk de Trucost aide les investisseurs à comprendre leur exposition aux impacts physiques du changement climatique dans le cadre de futurs scénarios de changement climatique. L'ensemble de données Trucost évalue l'exposition de l'entreprise au risque physique au niveau de ses actifs s'appuyant sur une base de données de plus de 500 000 actifs mappés aux entreprises dans la base de données S&P Market Intelligence.

Les scores de risque physique présentés représentent une moyenne pondérée des scores de risque physique composite (allant de 1 à 100) pour chaque constituant, capturant les risques associés à sept indicateurs de risque physique liés au changement climatique.

Le graphique illustre les principaux facteurs de risques physiques liés au changement climatique dans le portefeuille selon un scénario de changement climatique élevé en 2030.

Facteurs de risques physiques par fonds - Scénario de changement climatique élevé
2030

Risques liés à la biodiversité

Au sens de la Convention sur la diversité biologique, la biodiversité englobe la variabilité des organismes vivants de toute origine. Cela comprend la diversité au sein des espèces, entre les espèces et des écosystèmes.

La conservation de la biodiversité, le maintien des services écosystémiques et la gestion durable des ressources naturelles vivantes sont des aspects clés du développement durable. Le respect et la préservation de la biodiversité sont reconnus internationalement par la Convention sur la diversité biologique, la Convention sur le commerce international des espèces de faune et de flore sauvages menacées d'extinction, la Convention sur la conservation des espèces migratrices d'animaux sauvages, la Convention sur les zones humides (Ramsar) et la Convention de l'UNESCO sur la protection du patrimoine culturel et naturel mondial et du Programme sur l'homme et la biosphère.

En tant que filiale à part entière de la Société Générale, LYXOR ne dispose pas d'un rapport annuel autonome mais contribue activement au rapport annuel de la Société Générale.

Biodiversité et utilisation des terres

Spécifiquement pour les sujets de biodiversité et d'utilisation des terres, il est mesuré le pourcentage d'opérations localisées dans des géographies à risque élevé pour pouvoir évaluer l'exposition des portefeuilles de LYXOR aux **risques physiques**.

*Portefeuille proxy

Spécifiquement pour les sujets de stress hydrique, il est mesuré le pourcentage d'opérations localisées dans des géographies à risque élevé pour pouvoir évaluer l'exposition des portefeuilles de LYXOR aux **risques physiques**.

Stress hydrique

*Portefeuille proxy

Analyse de scénarios climatiques

Pour atteindre les objectifs de l'Accord de Paris, chaque acteur économique devra réaliser des efforts considérables pour améliorer leur efficacité énergétique ou décarboner leur mix énergétique. Ces efforts composent les trajectoires 2°C ou bien en dessous de 2°C (1,5°C). Dans ce cadre, chaque activité verra son intensité carbone diminuer progressivement, à un niveau et à un rythme dépendant des spécificités du secteur et de ses innovations technologiques. Ces trajectoires sont des processus incrémentaux de réduction des émissions de gaz à effet de serre nécessaires pour atteindre les objectifs climatiques de l'Accord de Paris et limiter les impacts irréversibles du changement climatique.

LYXOR s'est associé à Trucost, filiale de S&P Global spécialiste des données ESG, pour mesurer le potentiel de réchauffement de ses portefeuilles. L'approche peut être décrite comme une évaluation de la trajectoire de transition, qui examine dans quelle mesure la réduction des émissions carbone d'une entreprise au fil du temps est alignée sur les budgets carbone des objectifs 1,5°C et 2°C de l'Accord de Paris. Par conséquent, un acteur aligné sur une trajectoire 1,5°C ou 2°C n'a pas nécessairement une part importante de ses revenus provenant d'activités à faibles émissions de carbone, mais plutôt un rythme de réduction de ses émissions de GES suivant une trajectoire 1,5°C ou 2°C, tenant compte des spécificités du secteur.

En janvier 2021, LYXOR a publié la température de plus de 160 de ses fonds corporate ETF. Cette publication marque une étape importante dans la démarche de LYXOR d'apporter aux investisseurs l'information nécessaire pour évaluer l'impact de leurs portefeuilles sur le réchauffement climatique et, le cas échéant, les aider à les aligner avec les objectifs de l'Accord de Paris – pour contenir d'ici 2100 l'élévation des températures nettement en dessous de 2°C par rapport aux niveaux préindustriels et poursuivre les efforts pour limiter la hausse à 1,5°C.

Début 2021, LYXOR a également développé une méthodologie propriétaire de mesure de l'alignement de ses portefeuilles souverains avec les objectifs de l'Accord de Paris. Cette approche compare les ambitions de décarbonisation d'un souverain avec des scénarios visant à limiter le réchauffement climatique à différents niveaux de température : 1,5°C, 1,65°C, 2°C, 2,7°C. Elle détermine la plage de température dans laquelle l'engagement climat d'un pays se situe.

Plus d'informations sur l'approche d'évaluation de la température des fonds corporate de LYXOR [ICI](#).

Températures des portefeuilles LYXOR :

Fin 2020, les portefeuilles actions et obligations souveraines de LYXOR n'étaient pas alignés sur les objectifs de l'Accord de Paris. Cela reflète le fait que l'économie mondiale n'est actuellement pas sur une trajectoire compatible avec les objectifs de l'Accord de Paris.

Les portefeuilles d'obligations corporate et de fonds de fonds ont également été évalués. Toutefois, leurs taux de couverture étaient inférieurs à 80% et jugés insuffisants pour conclure sur leur alignement avec les objectifs climatiques de l'Accord de Paris.

Répartition des encours du portefeuille Actions de LYXOR par plage de température

Transparence / Publications

Chaque portefeuille comprend des risques ESG et climatiques. Grâce à l'exercice de ses droits de vote et aux campagnes d'engagement menées auprès des émetteurs, LYXOR encourage les entreprises à adopter de meilleures pratiques et donc à réduire l'exposition du portefeuille aux risques ESG ou liés au climat. Cela se traduit soit par l'exercice de votes négatifs lorsque les pratiques des entreprises ne répondent pas aux principes définis par LYXOR, soit par le soutien aux résolutions des actionnaires lorsque celles-ci encouragent de meilleures pratiques. De plus, notre engagement aboutit parfois à plus de transparence ou à la réalisation d'engagements de la part des entreprises en matière de transition vers une économie à faible émission de carbone.

La politique ISR de LYXOR ainsi que les autres documents présentés ci-dessous sont révisés chaque année et sont disponibles sur le site internet du Groupe : <https://www.lyxor.com/investissement-socialement-responsable>

- La politique ISR de LYXOR
- La politique Climat de LYXOR
- Rapport article 173 de la loi de transition énergétique pour la croissance verte
- Les politiques de vote et d'engagement de LYXOR
- Les rapports de vote et d'engagement
- Les détails de vote

Conformément aux dispositions de l'Article 173, les rapports annuels des véhicules d'investissement concernés, intègrent une description de la nature des principaux critères ESG pris en compte ainsi que des informations relatives au Climat comme la mesure de l'empreinte de Carbone.

LYXOR participe par ailleurs régulièrement à des conférences portant sur l'ESG, et notamment des tables rondes réunissant les milieux académiques, investisseurs, experts, membres de groupes institutionnels.

En 2019, LYXOR a co-écrit un [rapport](#) analysant la stratégie et la gouvernance des entreprises du secteur des services aux collectivités, face à la transition écologique et énergétique.

LYXOR a également participé à la rédaction du Guide sur l'élaboration d'une stratégie charbon à destination des sociétés de gestion en portefeuille publié par l'AMF en Mars 2020.

Enfin, l'équipe ISR organise tous les ans plusieurs sessions de formation à destination de l'ensemble des salariés sur le thème de l'Investissement Responsable. En 2020, quatre thématiques ont été abordées : les risques climatiques des portefeuilles, l'analyse ESG des PME/ETIs, l'analyse des obligations vertes et l'engagement actionnarial.

INDICATEURS ET OBJECTIFS

A travers les rapports ESG & Climat, produits mensuellement par LYXOR sur ses différents portefeuilles, trois grandes catégories d'indicateurs sont calculés et publiés :

- Le score ESG du portefeuille
- L'exposition aux controverses
- Les métriques climat

SCORE ESG

La notation ESG (Environnementale, Sociale et de Gouvernance) mesure la capacité des émetteurs sous-jacents à gérer les risques et opportunités clés liés aux facteurs E, S et G relatifs à leur secteur. LYXOR réalise une notation ESG pour l'ensemble de ses véhicules lorsque la transparence de ces derniers le permet.

Le rapport inclut une notation ESG du véhicule d'investissement en combinant la note des divers sous-jacents (que ce soit des entreprises ou des actifs souverains) et leur poids dans le portefeuille. La granularité de la notation est donnée pour chacun des piliers E, S et G ainsi qu'au niveau des sous thèmes.

Ce rapport détaille pour chacun des piliers les thèmes examinés et notés :

Entreprise		
Thèmes	Score	Poids
Environmental	6.2	22.2%
Climate change	7.6	7.2%
Environmental opportunities	5.5	5.5%
Natural capital	5.7	5.1%
Pollution & waste	5.4	4.3%
Social	5.0	40.1%
Human capital	4.7	19.3%
Product Liability	5.1	16.1%
Social Opportunities	5.2	3.2%
Stakeholder opposition	6.8	1.6%
Governance	4.9	37.2%

	Portefeuille	Benchmark (World)
Note	A	A
ESG Industry Adjusted Score	6.5	6.1
ESG Score	5.2	5.0
Environmental	6.2	6.0
Social	5.0	4.8
Governance	4.9	4.8
Portefeuilles notés	100%	100%
Nb Securities rated	6638	1584

Gouvernement		
Thèmes	Score	Poids
Environmental	6.2	22.2%
Environmental externalities	7.6	7.2%
Natural resources	5.5	5.5%
Social	5.0	40.1%
Human capital	4.7	19.3%
Economic Environment	5.1	16.1%
Governance	4.9	37.2%
Financial Governance		
Political Governance		

CONTROVERSE ESG

LYXOR analyse également l'exposition de ses portefeuilles à des entreprises faisant l'objet de controverses liées à un impact négatif sur l'environnement, la société et/ou la gouvernance ainsi qu'au respect des normes internationales (Déclaration universelle des droits de l'homme, Déclaration de l'OIT relative aux principes et droits fondamentaux et Pacte mondial des Nations Unies...).

Pour chacun des portefeuilles évalués, LYXOR présentera l'exposition du portefeuille aux différentes controverses selon leur degré de sévérité :

- **Rouge** indique au moins une controverse très sévère,
- **Orange** indique une ou plusieurs controverses sévères et structurelles,
- **Jaune** indique les controverses sévères non structurelles,
- **Vert** indique les controverses modérées ne constituant pas en tant que telle une violation de ces normes.

Cette analyse des controverses est basée sur quatre facteurs :

1. Type d'enjeux ESG impacté.
2. Évaluation de la sévérité de la controverse (définie par la nature et l'ampleur de l'impact).
3. Son statut (si la controverse est en cours ou terminée).
4. Type de controverse (i.e. si la controverse représente un problème structurel dans l'entreprise et s'il y a des preuves de manquements profonds ou au contraire non structurel ce qui signifie que le problème semble être un accident).

METRIQUES CLIMAT

LYXOR calcule et publie le volume d'émissions carbone dont le portefeuille est responsable, exprimé en CO₂e, conformément à la méthodologie du *GHG Protocol*⁽¹¹⁾ qui établit trois périmètres d'émissions :

- **Scope 1** : émissions directes liées à la combustion d'énergies fossiles de ressources possédées ou contrôlées par l'entreprise.
- **Scope 2** : émissions indirectes liées à l'achat ou à la production d'électricité.
- **Scope 3** : toutes les autres émissions indirectes, de la chaîne d'approvisionnement étendue au transport des biens et des personnes.

TCO ₂ e /\$M investis	Portefeuille
Scope 1	73.8
Scope 2	16.45
Scope 3	271.69

En complément, LYXOR communique pour l'ensemble de ses fonds, lorsque la transparence le permet, trois mesures spécifique carbone (sur scope 1 et 2) :

- Emissions carbone par million investi (tonnes de CO2e par \$M investi) : volume d'émissions de gaz à effet de serre dont le portefeuille est responsable en proportion de sa part de capital.
- Intensité carbone (tonnes de CO2e par \$M chiffre d'affaires) : efficacité carbone du portefeuille en termes d'émissions par M\$ de ventes.
- Moyenne pondérée de l'intensité carbone (en tCO2 par \$M chiffre d'affaires) : exposition du portefeuille aux émetteurs intenses en carbone.

Afin de prendre en compte les risques de transition, LYXOR intègre également les données suivantes :

- L'exposition du portefeuille aux émetteurs détenant des réserves en énergies fossiles susceptibles d'être dépréciées ou échouées (« stranded ») dans le contexte d'une transition bas carbone (1)
- La part des réserves dont un investisseur serait responsable par million de dollar investi
- Les émissions potentielles des réserves de combustibles fossiles ainsi qu'un focus sur les réserves à fort impact
- L'évaluation des efforts des émetteurs relatifs aux initiatives énergétiques
- La part verte, c'est-à-dire la part des émetteurs ayant des activités qui favorisent la transition écologique (2)
- Le mix énergétique du portefeuille, spécifiquement pour le secteur des énergéticiens (3)

(1)

Weight of holdings owning fossil fuel reserves

(2)

Weight of companies offering clean technology goods & services

(3) Mix énergétique des énergéticiens du portefeuille

	Portefeuille	Benchmark (World)
Hydro	13.1%	7.7%
Liquid Fuel	1.2%	0.8%
Natural Gas	36.0%	35.4%
Nuclear	16.0%	22.1%
Renewables	14.9%	10.6%
Thermal Coal	18.7%	23.5%

Pour prendre en compte les risques physiques, LYXOR intègre également les données suivantes.

Pour les émetteurs souverains :

- Le score pondéré par le poids des émetteurs souverains dans le portefeuille de l'indice de performance climatique Germanwatch.

Indicateur de performance climatique des émetteurs souverains		
	Portefeuille	Benchmark
Score	51.6	52
Level	Medium	Medium

- L'Environmental Vulnerability Index permet de mesurer la vulnérabilité d'un pays face aux catastrophes naturelles et aux conditions météorologiques. Cet indice contient des indicateurs sur la météo, le climat, la géologie, les ressources et services écosystémiques, la géographie, les vents, les sécheresses, les espèces endémiques, la fréquence des tremblements de terre, des tsunamis, des éruptions volcaniques...

Pour les sociétés émettrices :

- L'ensemble de données relatives au Climate Change Physical Risk de Trucost aide les investisseurs à comprendre leur exposition aux impacts physiques du changement climatique dans le cadre de futurs scénarios de changement climatique.

- D'après les données brutes de recherche ESG de MSCI, l'évaluation de l'exposition au risque pour une entreprise peut comprendre deux domaines d'analyse différents, selon l'enjeu clé :
 - L'exposition aux risques du secteur d'activité : analyse la répartition des activités d'une entreprise en termes de revenus, d'actifs ou d'opérations.
 - L'exposition aux risques de la zone géographique : analyse la répartition des zones géographiques d'une entreprise en termes de revenus, d'actifs ou d'opérations.

Pourcentage des opérations dans les zones géographiques à risques élevés / modérés / faibles

Pourcentage des opérations dans les segments d'activité à risques élevés / modérés / faibles

Les clients de LYXOR ont également à leur disposition un **historique des mesures carbone** (scope 1 et 2) du portefeuille et de sa **notation ESG**.

L'ensemble de ces métriques permettent donc d'appréhender comment un portefeuille pourrait être affecté par la **transition vers une économie bas-carbone**.

La méthodologie utilisée est revue périodiquement permettant ainsi de s'aligner avec les meilleures pratiques de place.

OBJECTIFS

Pour chacun de ses 4 piliers, LYXOR a défini les objectifs suivants

PILIER 1 : STRATEGIES D'EXCLUSION

LYXOR s'inscrit dans la **sortie totale du charbon** à horizon 2030 pour les entreprises ayant des actifs dans l'Union Européenne et l'OCDE et 2040 pour le reste du monde.

PILIER 2 : SOLUTIONS INNOVANTES

A court-terme, LYXOR s'est engagé à **développer davantage de solutions innovantes** qui permettront à ses clients d'aligner leurs investissements avec les objectifs de l'**Accord de Paris**.

PILIER 3 : POLITIQUE DE VOTE ET D'ENGAGEMENT

En ligne avec les **nouveaux critères Climat** intégrés à sa politique de vote en 2020, LYXOR a d'ores et déjà annoncé un renforcement de ces derniers à compter de 2021. Par ailleurs, trois **nouvelles campagnes d'engagement environnementales** ont été initiées en 2020.

PILIER 4 : INTEGRER L'ESG AU CŒUR DE NOTRE MODELE

En 2020, de **nouvelles métriques** permettant une analyse plus poussée du portefeuille en termes de **résilience au risque climatique** ainsi que des métriques relatives à **l'alignement de celui-ci avec l'objectif international de limitation du réchauffement climatique** à un niveau inférieur à 2°C à horizon 2100 ont été développées.

Table de concordance au titre de l'article 173 de la loi de transition énergétique pour la croissance verte

Correspondance dans le Rapport	Page	Information à fournir au titre de l'article 173 de la Loi de transition énergétique pour la croissance verte		Références Décret n° 2015-1850 : article 1er - Article D. 533-16-1 du COMOFI
Introduction	5-6			
Gouvernance	7-10			
Stratégie et gestion du risque	11-37	Informations ESG Investisseur	Démarche générale sur la prise en compte des critères ESG	– II – 1°
Mise en œuvre de la stratégie au regard des risques et opportunités	11-12	Informations ESG Investisseur	Liste des OPC prenant en compte les critères ESG	– II – 1°
Les engagements et partenariats de LYXOR	11-15	informations ESG Investissement	Informations sur l'analyse mise en oeuvre sur les critères ESG	– II – 2°-b
		informations ESG Investissement	Informations sur l'analyse mise en oeuvre sur les critères ESG	– III – 2°
		Informations ESG Investisseur	Adhésions charges, codes, initiatives, labels ESG	– II – 1°
Pilier 1 : Stratégies d'exclusion	16-17	Informations ESG Investissement	Intégration des résultats de l'analyse ESG dans le processus d'investissement	– III – 4°
Pilier 2 : Solutions innovantes	17-20			
Investissements thématiques	18			
Sélection ESG	19	Informations ESG Investissement	Intégration des résultats de l'analyse ESG dans le processus d'investissement	– II – 2°-d
Investissement à impact	20			
Pilier 3 : Politique de vote et engagement	21-22	Informations ESG Investissement	Intégration des résultats de l'analyse ESG dans le processus d'investissement	– II – 2°-d
Pilier 4 : Intégrer l'ESG au cœur de notre modèle	23-37	Informations ESG Investissement	Généralités	– II – 2°
Critères ESG : Entreprises cotées	23			
Critères ESG : Entreprises non cotées	24	Informations ESG Investissement	Description de la nature des critères ESG pris en compte	– II – 2°-a
Critères ESG spécifiques : Obligations souveraines	24			
Critères liés aux enjeux climatiques	23-37	Information ESG investissement	Description de la nature des critères ESG pris en compte	– III – 1°
		Information ESG investissement	Informations sur l'analyse mise en oeuvre sur les critères ESG	– III – 2°
		informations ESG Investissement	Méthodologie et résultats de l'analyse ESG	– III – 3°
Transparence / Publications	38	informations ESG Investissement	Contenu, fréquence et moyens pour informer les clients/souscripteurs	– II – 1°
Métriques et objectifs	39-43			
Score ESG	40	Informations ESG Investissement	Méthodologie et résultats de l'analyse ESG	– II – 2°-c
Controverses ESG	41			
Métriques climat	41-44	Informations ESG Investissement	Méthodologie et résultats de l'analyse ESG	– III – 3°
Objectifs	45	Informations ESG Investissement	Intégration des résultats de l'analyse ESG dans le processus d'investissement	– III – 4°

Panorama des indicateurs

Indicateurs	Unités	Lyxor Actions		Lyxor Obligations - Entreprises		Lyxor FOF	Benchmark (World)
		2019	2020	2019	2020	2020	2020
Carbon footprinting							
Coverage	%	97	99	29	45	71	100
Emissions carbone scope 1(*)	T CO2e/M\$	147	74	29	25	58	40
Emissions carbone scope 2(*)	T CO2e/M\$	26	16	5	4	12	10
Emissions carbone scope 3(*)	T CO2e/M\$	495	272	308	114	215	236
Total émissions carbone (*)	T CO2e/M\$	668	362	342	143	286	286
Intensité Carbone(*)	T CO2e/\$M sales	223	215	112	178	214	147
Weighted average carbon intensity	T CO2e/\$M sales	196	175	105	141	190	139
(*) LYXOR a décidé de changer son approche fondée sur la propriété en tenant compte à la fois des actions et de la dette de l'entreprise détenue par l'investisseur.							
Climate transition metrics							
Portfolio exposure to companies in each low carbon transition category							
Operational Transition	%	10	9	2	5	10	7
Product Transition	%	11	10	7	13	11	7
Neutral	%	76	74	34	72	66	79
Solutions	%	3	7	1	3	6	7
Asset Stranding	%	0	0	0	0	0	0
Non Couvert	%	0	1	57	8	8	1
Fossil fuel exposure							
Exposition du portefeuille aux émetteurs possédant des réserves fossiles	%	10	7	4	6	7	5
Exposition du portefeuille aux compagnies possédant des réserves de charbon thermique	%	2	2	0.3	1	1	2
Exposition du portefeuille aux compagnies possédant des réserves de pétrole & gaz	%	9	6	3	6	6	4
Climate solutions exposure							
Exposition du portefeuille aux compagnies ayant des revenus liés aux énergies alternatives	%	17	16	9	11	17	12
Exposition du portefeuille aux compagnies ayant des revenus liés au bâtiment vert	%	3	3	3	2	3	3
Exposition du portefeuille aux entreprises ayant d'autres revenus de technologies propres, comme l'eau durable	%	6	6	4	4	6	5
Exposition du portefeuille aux entreprises ayant d'autres revenus de technologies propres, comme la prévention de la pollution	%	6	6	3	5	6	5
Transition risk management							
Exposition du portefeuille aux sociétés ayant des objectifs de réduction des émissions	%	8	6	4	4	7	4

Au 31 juillet 2020, LYXOR a revu sa méthodologie et la règle d'allocation des émissions de carbone ainsi que de réserves de combustibles fossiles induites par ses investissements. LYXOR a décidé d'utiliser la valeur d'entreprise incluant le cash car nous considérons que les créanciers et les actionnaires sont également responsables des émissions d'une entreprise - représentant une source de financement pour les actifs émetteurs de carbone. Avec cette revue, le nouveau ratio utilisé est exprimé en tCO2 / \$ de valeur d'entreprise, en considérant la valeur d'entreprise la plus récente disponible à la fin de l'exercice, y compris la trésorerie (USD). De plus, seule l'utilisation de la valeur d'entreprise permet l'analyse d'un portefeuille investi à la fois en actions et en obligations.

Ce document est exclusivement conçu à des fins d'information. Il ne constitue en aucun cas un conseil en investissement, une offre de vente ou de services, ou une sollicitation d'achat, et ne doit pas servir de base ou être pris en compte pour quelque contrat ou engagement que ce soit. Toutes les informations figurant dans ce document s'appuient sur des données extra financières disponibles auprès de différentes sources réputées fiables. Cependant, la validité, la précision, l'exhaustivité, la pertinence ainsi que la complétude de ces informations ne sont pas garanties par LYXOR. En outre, les informations sont susceptibles d'être modifiées sans préavis et LYXOR n'est pas tenue de les mettre à jour systématiquement. Les informations ont été émises un moment donné, et sont donc susceptibles de varier à tout moment. La responsabilité LYXOR ne saurait être engagée du fait des informations contenues dans ce document et notamment par une décision de quelque nature que ce soit prise sur le fondement de ces informations. Les destinataires de ce document s'engagent à ce que l'utilisation des informations y figurant soit limitée à la seule évaluation de leur intérêt propre.

Toute reproduction partielle ou totale des informations ou du document est soumise à une autorisation préalable expresse de la société de gestion de portefeuille.

LYXOR Asset Management (LAM) est une société de gestion française agréée par l'Autorité des marchés financiers et conforme aux dispositions des Directives OPCVM (2009/65/CE) et AIFM (2011/61/EU). Société Générale est un établissement de crédit (banque) français agréé par l'Autorité de contrôle prudentiel et de résolution.

LYXOR International Asset Management (LIAM) est une société de gestion française agréée par l'Autorité des marchés financiers et conforme aux dispositions des Directives OPCVM (2009/65/CE) et AIFM (2011/61/EU). Société Générale est un établissement de crédit (banque) français agréé par l'Autorité de contrôle prudentiel et de résolution.

LYXOR

Asset Management

GROUPE SOCIÉTÉ GÉNÉRALE

Lyxor International Asset Management
Tours Société Générale
17, cours Valmy 92987 Paris – La Défense Cedex France
www.lyxor.com – solutions@lyxor.com

Lyxor International Asset Management – SAS au capital de 72 059 696 euros – RCS Nanterre No 419 223 375
Copyright Mars 2021 – LYXOR AM. Tous droits réservés