

Samfundsansvar 2022

- kort fortalt

Ansvarlig pension til dem,
der former Danmark

Ansvarlig pension til dem, der former Danmark

ESG-due
diligence

Tilvalg af
bæredygtige
investeringer

Aktivt
ejerskab

Politik for ansvarlige
investeringer

UN PRI, OECD's retningslinjer for multinationale virksomheder, FN's retningslinjer for menneskerettigheder og erhvervsliv, Paris-aftalen m.m.

Vores tilgang til ansvarlige investeringer

I P+ arbejder vi målrettet for, at vores mere end 110.000 medlemmers opsparinger bliver investeret ansvarligt. Vores arbejde med ansvarlighed tager udgangspunkt i lovgivning, internationale aftaler, retningslinjer og principper.

Oven på det står vores politik for ansvarlige investeringer, der bl.a. omfatter temaerne klima, miljø, ansvarlig skat, ledelsesforhold, antikorruption, bestikkelse, menneske- og arbejdstagerrettigheder. Herefter deler vores arbejde med ansvarlige investeringer sig i tre grene.

For det første tilvælger vi aktivt bæredygtige investeringer.

For det andet foretager vi såkaldt ESG-due diligence. Det betyder, at vi foretager en grundig vurdering af investeringshensyn til miljø og klima (Environment), sociale (Social) og ledelsesmæssige forhold (Governance).

For det tredje udøver vi aktivt ejerskab. Det vil sige, at vi arbejder for at påvirke de selskaber, vi investerer i, så de udvikler sig i overensstemmelse med vores politik for ansvarlige investeringer.

Når investorer fravælger at investere i et selskab, får det ofte stor opmærksomhed. Men når man fravælger et selskab, forringer man samtidig sine muligheder for at presse på for en ansvarlig udvikling i selskabet. I P+ ser vi derfor fravalg som ét blandt mange andre redskaber i vores værktøjskasse – ikke som et mål i sig selv.

Hvis dialogen er udsigtsløs, kan vi vælge selskaber fra. Men vi prioriterer som udgangspunkt aktivt ejerskab frem for fravalg. På den måde mener vi, at vi bedst understøtter en reel omstilling og udvikling.

Særlige fokusområder i 2022

På kortet kan du se nogle af de dilemmaer, problematikker og indsatsområder, som vi har fokuseret særligt på i vores arbejde med ansvarlige investeringer i 2022. Du kan læse meget mere om de enkelte cases i vores Rapport om samfundsansvar 2022, som du finder på www.pplus.dk/samfundsansvar2022

1 Amerikansk klimaskepsis

Samarbejdspartner sponsorerede klimaskeptisk konference. Derfor gik P+ i kritisk dialog.

2 Soja og solceller i Brasilien

Vi investerer i vedvarende energi i Brasilien, og vi er i kritisk dialog med sojaproducent.

3 Britisk sikkerhedsfirma fravalgt

Vi har fravalgt britiske G4S pga. problemer med menneskerettigheder.

4 Fransk fond understøtter bæredygtig udvikling

Vi investerede en halv mia. kr. i ansvarlig infrastruktur.

5 Fremtidssikrede danske ejendomme

Vi har etableret svanemærkede og energirigtige boliger.

6 Kontrovers i Mozambique gik under radaren

Dataleverandør overså negativ indvirkning på mennesker og miljø – indtil P+ tog kontakt.

7 Konflikten i Yemen og investeringer i våben

Vi har justeret vores tilgang til fravalg af våbenselskaber.

8 Nej tak til Qatar

Vi ønsker ikke at investere i Qatar, og vi har sat fokus på menneskerettigheder og korruption over for FIFAs sponsorer i forlængelse af VM.

9 Farvel til Rusland

Rusland blev omgående sat på vores fravalgsliste efter invasionen af Ukraine.

10 Investeringer i indisk infrastruktur

Vores chef for ansvarlige investeringer inspicerede bl.a. en indisk solcellefarm.

11 Militærregimet i Myanmar

Vi monitorerer selskaber med relation til Myanmars militærregime.

12 Tvangsarbejde i Kina

Vi kortlægger, om selskaber, der leverer komponenter til solceller, kan kobles til tvangsarbejde i Kina.

13 Skærpet dialog med sydkoreanske Samsung

Samsung er blandt de 20 største CO₂-udledere i vores portefølje. Derfor har vi stillet skarpt på deres grønne omstilling.

2022 i tal

20 største CO₂-udledere: Vi udøver skærpet aktivt ejerskab over for de største CO₂-udledere i vores portefølje.

66 dialoger om sociale forhold, herunder menneskerettigheder og arbejdstagerrettigheder, som en del af vores aktive ejerskab.

53 pct. af alle nye fondsinvesteringer har klassificeret sig som fuldt eller delvist bæredygtige iht. EU's Disclosureforordning.

CO₂-reduktion i
investeringsporteføljen
siden 2019:

>30 pct.

Frasalg af fossile og
CO₂-intensive selskaber
siden 2019:

2 mia. kr.

Investeringer i fonde, som
har klassificeret sig som
fuldt eller delvist bære-
dygtige iht. EU's Disclosure-
forordning siden 2019:

31,5 mia. kr.

Generalforsamlinger,
vi har stemt ved:

3.189

CO₂-aftrykket reduceret med over 30 pct.

I november 2021 satte vi flere ambitiøse klimamål. Et af dem var, at CO₂-aftrykket fra vores investeringer skulle reduceres med 30 pct. inden udgangen af 2025 sammenlignet med 2019.

I kraft af en målrettet indsats blev målet allerede indfriet ved udgangen af 2022 – tre år før tid.

Derfor har P+ hævet overliggeren med nye ambitiøse reduktionsmål: I 2025 skal vi opnå en CO₂-reduktion på 45 pct. Og vi har samtidig vedtaget, at reduktionen skal nå op på 65 pct. inden udgangen af 2030.

P+ 's reduktionsmål på vej mod klimaneutralitet

Begge reduktionsmål for 2025 og 2030 er mellemlandinger på vej mod det langsigtede mål om, at hele porteføljen skal være klimaneutral senest i 2050. Det har P+ forpligtet sig på igennem investorinitiativet Net-Zero Asset Owner Alliance.

Ligesom det tidligere 2025-mål gælder de nye mål både for aktier, erhvervsobligationer og de ejendomme, som P+ ejer direkte. 2030-målet gælder også investeringer i infrastruktur.

Sådan har vi opnået reduktionerne

Vi har igennem en årrække arbejdet målrettet på at nedbringe vores CO₂-aftryk via en bredspektret indsats.

Vi har haft særligt fokus på de største CO₂-udledere i vores portefølje, hvor vi har ført aktivt ejerskab med henblik på at understøtte, at deres klimaambitioner faktisk bliver til klimahandlinger. En væsentlig del af årsagen til, at vi har nået vores klimamål hurtigere end først forventet, er netop, at de selskaber, vi investerer i, har reduceret deres CO₂-udledning.

Sideløbende med vores aktive ejerskab har vi fravalgt en række selskaber med stor CO₂-udledning. Siden 2019 har vi på den baggrund frasolgt fossile og CO₂-intensive selskaber for i alt 2 mia. kr. Der er bl.a. tale om forsynings-, olie-, gas- og kulselskaber foruden en række stål-, cement- og industriselskaber med store CO₂-aftryk.

P+ Bæredygtig lanceret

I marts 2022 nåede vi en vigtig milepæl, da vi som den første arbejdsmarkedspensionskasse lancerede et opsparingsprodukt med ekstra højt fokus på ansvarlige investeringer.

Med P+ Bæredygtig får du endnu større fokus på bl.a. menneske- og arbejdstagerrettigheder, miljø, klima, ansvarlig skat og ledelsesmæssige forhold, end du allerede har i vores standardprodukt.

Det øgede fokus på bæredygtighed betyder, at investeringsuniverset bliver mere snævert. Det afspejler sig bl.a. i aktiebeholdningen. Hvor vores standardprodukt indeholder ca. 2.500 børsnoterede aktier, indeholder P+ Bæredygtig kun ca. 500.

CO₂-neutral pension allerede i 2030

Vores standardprodukt skal være CO₂-neutralt senest i 2050. Med P+ Bæredygtig skal din pension være CO₂-neutral allerede i 2030.

Flere bæredygtige frontløbere

I 2030 skal mindst halvdelen af alle investeringerne i P+ Bæredygtig være kategoriseret som klimavenlige og dermed direkte understøtte den grønne omstilling. Og en større andel af din opsparing bliver investeret i selskaber, der er blandt de bedste inden for deres branche i forhold til at undgå negativ indvirkning på bl.a. klima, miljø og mennesker.

Mindre tålmodighed med aktivt ejerskab

I P+ Bæredygtig er vi mindre tålmodige med vores aktive ejerskab. Det betyder, at vi hurtigere frasorterer selskaber, der ikke viser tilstrækkelige fremskridt.

Flere frasorteringer

Fossile brændsler

Vi har nultolerance over for alle former for fossile brændsler i P+ Bæredygtig. Det betyder, at vi frasorterer alle selskaber, der enten selv udvinder, har omsætning fra, eller har forbindelser til termisk kul, olie eller gas.

Våben

Vi frasorterer selskaber, hvor mere end 1 pct. af omsætningen stammer fra civile skydevåben, eller hvor mere end 5 pct. af omsætningen stammer fra militærudstyr. Vi frasorterer desuden selskaber, der har industriforbindelser til kontroversielle våben.

Alkohol, pornografi og gambling

Vi frasorterer selskaber, hvor mere end 5 pct. af omsætningen stammer fra alkohol, pornografi og gambling.

Tobak

I P+ Bæredygtig går vi langt i forhold til at undgå tobak. Vi frasorterer ikke kun alle selskaber, der producerer og distribuerer tobaksprodukter. Vi frasorterer også alle leverandører til tobaksproducenter og alle selskaber, hvor mere end 5 pct. af omsætningen stammer fra at forhandle tobaksprodukter.

Kontroversielle selskaber

Vi frasorterer selskaber, der er indblandet i miljømæssige, sociale eller ledelsesmæssige kontroverser.

Kontroversielle lande

Vi frasorterer flere lande på baggrund af miljømæssige, sociale og ledelsesmæssige forhold. Når vi frasorterer et land i P+ Bæredygtig, betyder det, at vi hverken investerer i statsobligationer, obligationer udstedt af andre offentlige myndigheder, eller i selskaber hvor staten ejer mere end 50 pct.

Læs mere i vores rapport om samfundsansvar

Arbejdet med ansvarlige investeringer er ofte komplekst. Og som investor står vi løbende over for dilemmaer, hvor vi skal prioritere og træffe svære valg. Det kan du læse meget mere om i vores rapport om samfundsansvar.

Rapporten går bl.a. i dybden med, hvordan vi prioriterer vores aktive ejerskab, tager hensyn til menneskerettigheder og arbejder for at holde bankerne fast på deres klimaansvar. For blot at nævne nogle af de indsatser, vi har arbejdet med i 2022. Og som vi fortsat har fokus på i vores arbejde med at levere ansvarlig pension til dem, der former Danmark.

Læs rapporten
om samfundssvar
2022 her

P+

Pensionskassen for Akademikere
Dirch Passers Allé 76
2000 Frederiksberg

www.pplus.dk
kontakt@pplus.dk
+45 3818 8700
CVR-nr. 19676889

Ansvarlig pension til dem,
der former Danmark