
1

BDL Transition

RAPPORT D’IMPACT
Juin 2021

www.bdlcm.com
Société de gestion réglementée par l’Autorité des Marchés Financiers

2

Sommaire
Introduction ... 3

1- Approche générale de l’impact au sein du fonds BDL Transition ... 4

2- Notre démarche sur les trois piliers d’impact : Intention | Engagement | Mesure 5

2.1- Rencontre avec les entreprises européennes .. 7

2.2- Notre engagement en pratique .. 7

2.2.1- Exemples de notre méthodologie d’engagement .. 7

2.2.2- Notre engagement carbone neutre .. 9

3- Un cas concret d’entreprise pour chaque ODD primaire ... 14

Conclusion .. 19

Annexe .. 20

3

Introduction

BDL Transition est un fonds qui investit dans les actions des sociétés cotées en Europe avec un objectif
de développement durable, article 9 selon SFDR et labelisé ISR.

BDL Transition investit 100% du portefeuille sur cinq thématiques durables :

 Énergie & écologie

 Digitalisation

 Mobilité & infrastructures

 Santé & bien-être

 Nouveaux enjeux économiques

Chacune de ces thématiques permet d’avoir un impact sur plusieurs Objectifs de Développement
Durable (ODD) des Nations Unies.

5 KPIs pré-définis permettent de mesurer l’impact du fonds sur 5 ODD. De nombreux indicateurs
supplémentaires visent à mesurer les pratiques ESG des entreprises présentes dans le fonds BDL Transition.

Ce rapport d’impact a trois objectifs :

 Présenter notre approche générale de l’impact au sein du fonds BDL Transition

 Détailler notre démarche sur chacun des 3 piliers d’impact : Intention, Engagement, Mesure

 Donner des exemples concrets d’entreprises présentes dans le fonds BDL Transition

4

1- Approche générale de l’impact au sein du fonds BDL
Transition

Les grandes entreprises européennes dans lesquelles nous investissons ont un impact sur le développement
économique mondial. En tant qu'actionnaires, notre rôle est d'amplifier le caractère durable de cet impact.

Le développement durable passe par une transition ESG de grande ampleur et pluriannuelle. Il faut investir
et innover pour émettre moins de gaz à e!ets de serre afin de limiter le réchau!ement climatique,
préserver les ressources de la planète et réduire les inégalités, accompagner les défis sociétaux liés à la
croissance et au vieillissement de la population.

Au sein du fonds BDL Transition, notre démarche d’impact repose sur trois piliers fondamentaux :

L' intention
BDL Transition a pour intention d’avoir un impact
sur plusieurs Objectifs de Développement Durable
(ODD) des Nations Unies grâce à la diversification
de ses investissements sur 5 thématiques de
Transitions ESG (énergie & écologie, digitalisation,
mobilité & infrastructures, santé & bien-être,
nouveaux enjeux économiques). Chacune de
ces thématiques contribue à un ou plusieurs
ODD. Les entreprises sélectionnées dans ces
thématiques proposent des produits et des

services qui ont un impact positif sur
ces ODD.

Au travers de nos rencontres régulières avec les
entreprises, de nos lettres ponctuelles aux CEOs
sur des sujets clés, nous souhaitons accompagner
les entreprises dans lesquelles nous investissons
et les inciter à continuellement améliorer leurs
pratiques ESG. Nous estimons que l’ESG est
devenu un véritable moteur de création de
valeur pour l’entreprise et ses parties prenantes.
Notre rôle d’actionnaire engagé est donc de nous
assurer que chaque entreprise a conscience
de ces nouveaux enjeux et a une stratégie en
place pour renforcer la pérennité de son modèle

d’a!aires.

L’intention et l’engagement doivent se traduire
par des impacts concrets et mesurables dans le
temps. Nous avons sélectionné un KPI d’impact
pour chacune des thématiques. Ce KPI fait l’objet
d’une évaluation annuelle et d’une analyse de

sa progression.

La mesurabilité

L' engagement

5

2- Notre démarche sur les trois piliers d’impact : Intention |
Engagement | Mesure

Intention | Engagement | Mesure

Concrètement, l’intention d’impact du fonds BDL Transition est exprimée par la correspondance entre
chacune des 5 thématiques de développement durable (énergie & écologie, digitalisation, mobilité &
infrastructures, santé & bien-être, nouveaux enjeux économiques) et les ODD principaux sur lesquels
elles ont un impact positif.

Les 5 thématiques ont un impact direct et majoritaire sur 5 ODD (les ODD « primaires »).

Les 5 thématiques ont aussi un impact secondaire sur 3 autres ODD (les ODD « secondaires »).

Cette intention est formalisée par un processus d’investissement rigoureux et mis en pratique par
une équipe éto!ée : les deux gérants du fonds BDL Transition, Jean Duchein et Laurent Chaudeurge,
s’appuient sur une équipe de 8 analystes financiers et extra-financiers qui ont chacun des expertises
sectorielles complémentaires. Le travail d’investigation est archivé dans plusieurs outils propriétaires.

Energie & Ecologie

Mobilité & infrastructures

Santé & bien-être

Digitalisation

Nouveaux enjeux économiques

Mesures relatives à la lutte contre le
changement climatique

Consommation et production
responsables

Inégalités réduites

BDL
TRANSITION

ODD
primaires

ODD
secondaires

6

Le processus d’investissement commence par la mise en place de filtres d’exclusions afin d’épurer
l’univers d’investissement du fonds.

Exlusions sectorielles

• Tabac dès le 1er euro
• Armement (>25% du CA)
• Charbon (>25% du CA)
• Dernier quintile
• Controverse 5

Dans le respect des règles du label ISR, nous
excluons toutes les entreprises qui ont une
note ESG dans le dernier quintile du scoring
Sustainalytics.

Enfin nous excluons les entreprises qui font l’objet
d’une controverse de niveau 5 dans la classification
de Sustainalytics.

Processus de sélection

Une fois l’univers d’investissement épuré grâce à nos filtres d’exclusion, nous procédons à une
analyse approfondie du modèle d’a!aires, des pratiques ESG et de la valorisation des entreprises.
Ce processus se fait en trois étapes successives et éliminatoires. Seules les entreprises qui
franchissent ces trois étapes sont éligibles au fonds BDL Transition.

Parmi les entreprises qui ont passé avec succès notre processus d’analyse, nous en retenons une
quarantaine dans le fonds BDL Transition. Ces entreprises sélectionnées feront l’objet d’un suivi régulier
et d’un engagement proactif de notre part avec leurs équipes de management afin de nous assurer
qu’elles déroulent leur plan de marche et améliorent continuellement leurs pratiques ESG.

Pour formaliser cette démarche, nous avons un suivi multicritère de leur progression avec un focus
particulier sur l’amélioration de leur note ESG QIRA. QIRA est le système propriétaire de BDL Capital
Management pour analyser la transparence et la qualité des pratiques ESG des entreprises.

Transparence
(note sur 10)

+

Qualité
(note sur 10)

Environnement Social Gouvernance

10 questions

+

10 questions

+

10 questions
bonus/malus

10 questions

+

6 questions
bonus/malus

Analyser & noter la transparence et la qualité des pratiques ESG

1

2

• Opportunités ESG visibles
et rentables

• Marges élevées
• ROCE élevé
• Pas ou peu de dette

QUALITE ANALYSE ESG VALORISATION

Les entreprises
sélectionnées doivent être
leader dans leur stratégie

sectorielle ESG

Note évolutive dans le temps
 > 12/20

Seuil de rentabilité
minimum

FCF / EV > 4% +r* en N+3

r* : taux sans risque

X pondération X 20%X 40% X 40%

Présentation de notre méthodologie QIRA : https://www.bdlcm.com/notre-approche-esg

%20https://www.bdlcm.com/notre-approche-esg

7

Intention | Engagement | Mesure

2.1- Rencontre avec les entreprises européennes

Au cours de la période, nos analystes ont rencontré des centaines d’entreprises par le biais de visites de
site ou de rendez-vous avec les dirigeants. Ces rencontres permettent à nos analystes de déterminer si
le management est capable d’appliquer et de pérenniser l’entreprise et surtout de comparer les objectifs
et attentes des managers au contexte économique dans lequel ils évoluent.

Le tableau ci dessous reprend le nombre d'interactions annuelles avec les entreprises depuis 2015.

Au cours de ces visites les sujets ESG ont été abordés de façon systématique avec un focus particulier pour
les problématiques propres à chaque société. En plus de ces rencontres directes avec les émetteurs, nous
avons mis en place un questionnaire ESG destiné à nos contreparties. Ce questionnaire, qui est utilisé
lors des rencontres avec les entreprises, comprend trois volets : un volet social, un volet environnemental
et un volet gouvernance avec une arborescence de sujets qui permet de plus ou moins approfondir la
conversation en fonction du niveau d’engagement de l’entreprise et d’évaluer ainsi les engagements
pris et les axes d’amélioration. Notre objectif est qu’en fin d’exercice 100% de nos investissements aient
un questionnaire exhaustif.

L’utilisation de ces données par l’équipe d’analyse de BDL Transition nous permet d’attribuer une note
ESG interne QIRA qui retranscrit au mieux le risque fondamental associé à nos investissements. Les
critères ESG s’inscrivent aux côtés de di!érents facteurs de risque tels que l’analyse sectorielle et les
niveaux de valorisation. La prise en compte des critères ESG, en particulier de l’aspect gouvernance et
environnemental, contribue à éviter des risques spécifiques liés à certaines sociétés.

Sur la période 100% des investissements de BDL Transition ont reçu une note QIRA, soit quarante sociétés.

2.2- Notre engagement en pratique

2.2.1- Exemples de notre méthodologie d’engagement

Notre travail d’analyse des sociétés européennes nous amène à sortir des sentiers battus et nous permet
d’identifier certains modèles économiques acteurs de la transition énergétique. Ci-après vous trouverez
deux exemples de notre méthodologie d’engagement sur des investissements BDL Transition.

8

Infineon

Infineon est une société de semiconducteurs, issue d’un spin o! de Siemens en 1999 et cotée à
Francfort depuis 2000 (28 milliards d’euro de capitalisation).
La note QIRA d’Infineon est de 15.6. En e!et, elle a montré sa volonté de réduire les émissions de CO2
de 70% entre 2019 et 2025 dans l’objectif d’être carbone neutre en 2030. Elle recycle 66% des déchets
générés et 2/3 de son budget R&D est dédié à la transition énergétique. Enfin, le budget alloué à la
formation des employés a doublé en 5 ans.
Néanmoins, nous voulons aller plus loin dans notre démarche d’engagement car nous souhaitons
influencer et améliorer la stratégie des entreprises. En e!et, malgré une note QIRA et CDP tout à
fait satisfaisante (B), nous avons envoyé une lettre au Directeur Général pour suggérer trois pistes
d’améliorations :

• Infineon a choisi de ne pas rendre publiques les réponses au questionnaire CDP. Nous les
encourageons vivement à les rendre publiques à l’avenir.

• Infineon pourrait communiquer des objectifs chi!rés et en absolu de réductions pour les
émissions au-delà du scope 1 (scope 1+2 et idéalement 1+2+3).

• Les objectifs pour réduire les émissions de gaz à e!et de serre devraient être validés par
l’initiative Science Based Targets. Dans sa réponse, Infineon a reconnu la pertinence de nos
recommandations et a présenté les initiatives déjà engagées.

Vivendi

Vivendi étant un des leaders européens des contenus médias et de la communication, côté à Paris (32
milliards d’euro de capitalisation), nous pensons que la firme a un rôle sociétal à jouer par ses contenus.
Elle s’e!orce en e!et d’augmenter la di!usion de contenus qui font la promotion d’un monde durable
et responsable. D’autre part, Vivendi évolue socialement car elle a doublé la moyenne d’heures de
formation par employé en cinq ans et a ouvert l’actionnariat salarial qui représente désormais 2.97%
du capital.
Toujours dans notre démarche d’engagement, nous avons abordé les sujets ESG à plusieurs reprises
avec Vivendi :

• En janvier nous avons écrit aux dirigeants de Vivendi pour les sensibiliser sur leur politique
environnementale et les inciter à être plus ambitieux dans leurs objectifs. Le groupe s’est
engagé en septembre 2020 à faire valider ses objectifs de réduction de CO2 par SBTi.

• En mars, nous avons eu l’occasion de nous rendre dans leurs bureaux pour discuter de vive
voix avec l’équipe RSE de Vivendi.

• Nous avons aussi fait partie d’un groupe restreint d’investisseurs qui a fait des retours à
Vivendi sur leur stratégie et leur communication de leurs initiatives ESG, en lien avec l’équipe
Investor Relations. Nous avons apprécié l’implication des di!érentes équipes de Vivendi et
avons aussi noté l’augmentation du poids des critères ESG de 5% à 12% dans le bonus des
membres du Directoire.

Sur la période, nous avons envoyé des courriers à plusieurs autres entreprises qui selon nous ne
s’engageaient pas su!isamment dans ce domaine au risque de se pénaliser pour le futur, à savoir Elior
Group, Elis, Signature Aviation, Rexel, Telekom Austria Group, Travis Perkins et Ei!age.

9

Digitalisation

Energie et écologie

2.2.2- Notre engagement carbone neutre

Depuis septembre 2019, afin de contribuer à l’émergence d’un monde carbone neutre, nous avons décidé
de sensibiliser plus directement les dirigeants des entreprises dans lesquelles nous investissons.
En e!et, nous nous e!orçons de prendre en compte les mesures initiées par CDP à travers des
questionnaires remplis par les entreprises sur leur stratégie climat, rendus publics ; ces mêmes entreprises
s’engagent à publier des objectifs de réductions des GES qui sont validés scientifiquement et travaillent
pour obtenir le statut de « leader » et la note A chez CDP. C’est en remplissant ces trois objectifs concrets
et mesurables que l’on arrivera à une plus grande transparence, une accélération des initiatives et une
décarbonisation de l’économie cohérente avec les objectifs des Accords de Paris.

Cependant, nous allons plus loin dans notre volonté de décarboner. Nous soutenons l’initiative «Say on
Climate». Cette initiative rassemble des investisseurs pour encourager les entreprises (par le vote de
résolutions lors des assemblées générales) à s’aligner sur la TCFD (Task Force on Climate-Related Financial
Disclosures) et à établir un plan de réduction des émissions de CO2. Nous participons également au
«corporate program» de l’Institutionnal Investors Group on Climate Change, IIGCC, qui regroupe 275
investisseurs européens. Ce groupe de travail veille à ce que les entreprises cherchent à s’aligner sur les
accords de Paris.

Par exemple Vinci a pris l’initiative de soumettre au vote des actionnaires son plan climatique à la
suite des demandes de « say on climate » dont nous sommes signataires. Nous avons voté pour cette
résolution ambitieuse et attendons que d’autres entreprises se joignent à cette initiative. Cette volonté
qui vient de la deuxième entreprise mondiale dans le secteur des concessions et de la construction
est la bienvenue et nos entretiens réguliers avec la société (8 rendez-vous avec la direction de Vinci au
cours des 24 derniers mois) nous ont permis de constater que le groupe a bien engagé une démarche
vertueuse d’amélioration progressive de ces pratiques ESG et qu’il est tout à fait viable de concilier
performance et projets durables, servant des intérêts économiques, sociaux et environnementaux.

Intention | Engagement | Mesure

La contribution du fonds aux cinq thématiques de développement durable :

Bonne santé et bien-être

Energie propre et d’un coût
abordable

Travail décent et croissance
économique

Industrie, innovation
et infrastructure

Inégalités réduites

Villes et communautés durables

Consommation et production
responsables

Mesures relatives à la lutte
contre le changement climatique

10%

19%

30%

6%

4%

18%

4%

9%

Méthode de calcul interne. Données au 30/06/2021

Mobilité et infrastructures

Santé et bien-être

Nouveaux enjeux économiques

24%

Composantes
du portefeuille

par
thématiques

La contribution du fonds aux ODD :

18%

19%

12%
26%

10

KPI

1
Baisse des tonnes de CO2
émises

Energie et EcologieEnergie propre et d’un
coût abordable

Résultat : Sur 12 mois, les sociétés que nous
détenons au 30 juin 2021 dans cette thématique
ont émis 17.7 millions de tonnes de C02 en moins,
soit une baisse de 11.8%. La plus forte baisse a été
réalisée par EDP Renovaveis à -20.1%, suivie de
ENGIE à -18.4%. A l’opposé, les émissions de Steico
sont en hausse de 49.8%, nous avons prévu de
dialoguer avec le management pour voir comment
l’entreprise peut conjuguer forte croissance et
limitation de ses émissions de CO2.

Explication : Il nous faut transformer un monde
construit sur des énergies fossiles pour qu’il
fonctionne à partir d’énergies renouvelables afin
de réduire les émissions de CO2 et permettre
l’émergence d’un monde carbone neutre, condition
nécessaire à l’arrêt du réchau!ement climatique
à long terme. Nous souhaitons donc que les
émissions de CO2 des entreprises sélectionnées
dans cette thématique baissent chaque année en
absolu.

KPI

2
Dépenses en capex DigitalisationIndustrie, Innovation et

Infrastructure

Résultat : Sur 12 mois, les sociétés que
nous détenons au 30 juin 2021 dans cette
thématique ont dépensé 81.7 milliards d’euros en
investissements tangibles et intangibles, soit 6.1
milliards d’euros supplémentaires, une hausse de
8.1%. La plus forte hausse a été réalisée par ASMi
qui a presque doublé ses dépenses pour faire face
à la demande croissante de semiconducteurs.

Explication : Le monde dans lequel nous vivons
passe progressivement d’un fonctionnement
physique à un fonctionnement digital. Les
entreprises sélectionnées dans cette thématique
sont celles qui permettent cette transition des
modes opératoires, nous souhaitons donc suivre
les dépenses qu’elles engagent pour mettre en
place une infrastructure digitale compétitive,
résiliente et sécurisée.

KPI

3
Intensité carbone : Tonnes
CO2/million d’euros de CA

Mobilité et InfrastructuresVilles et Communautés
Durables

Résultat : Sur 12 mois, les sociétés que nous
détenons au 30 juin 2021 dans cette thématique
ont fait baisser l’intensité d’émissions de CO2
(scope 1&2) de 80 tonnes à 72 tonnes par million
d’euros de CA, soit une baisse de 10.9%. L’entreprise
qui a réalisé la plus forte progression est Daimler,
avec une baisse de 11.7% de son intensité CO2.

Explication : Rendre nos moyens de transports
et nos bâtiments plus propres est un défi majeur
car l’urbanisation augmente structurellement et
les secteurs du transport et des infrastructures
représentent près de la moitié des émissions
de CO2 dans le monde. Nous mesurons donc si
l’intensité CO2 des entreprises choisies sur cette
thématique parvient à baisser année après année.

Nous avons prédéfini 5 indicateurs clés (KPIs) pour mesurer l’impact du fonds sur les 5 ODD «primaires»
auxquels le fonds contribue majoritairement.

11

KPI

4
Dépenses en Recherche et
Développement (R&D) / CA

Santé et Bien-êtreBonne Santé et Bien-être

Résultat : Les sociétés que nous détenons au 30
juin 2021 dans cette thématique ont dépensé 3.6%
de leur CA en R&D en 2020, contre 3.4% en 2019.
Convatec est l’entreprise qui a le plus augmenté
ses e!orts de R&D, passant de 2.9% du CA en 2019
à 4.3% en 2020 . Convatec accélère l’innovation sur
ses 4 métiers : la stomie, les plaies, l’incontinence et
la perfusion. L’entreprise a notamment développé
Neria Guard, un kit de perfusion unique pour le
traitement des patients diabétiques. Il permet
d’insérer l’aiguille en pressant sur un bouton,
cela facilite le traitement des patients qui sont
réticents à enfoncer directement l’aiguille dans
leur abdomen et réduit le risque de se piquer par
inadvertance.

Explication : Ici, les dépenses et l’innovation
dans la santé ainsi que la promotion d’une
consommation responsable face à des ressources
finies sont les enjeux principaux. Les entreprises
que nous retenons dans cette thématique ont
des produits et des services qui contribuent à
maîtriser ces enjeux. Leur capacité d’innovation
est la clé de leur succès, nous mesurons combien
elles dépensent de leur CA en R&D chaque année..

KPI

5
Trajectoire climat du
portefeuille

Nouveaux enjeux économiquesTravail décent et
croissance économique

Résultat : Au 30 juin 2021, 14 entreprises du
portefeuille sur 40 ont désormais un objectif validé
par SBTi (Science Based Target). 3 entreprises
supplémentaires sont engagées o!iciellement
dans le processus pour faire valider leur ojectifs par
SBTi. Notre indicateur synthétique indique que la
« trajectoire climat » agrégée du portefeuille est
passée de 4 degrés celsius en 2019 à 3.7 degrés en
2020. C’est un progrès mais la cible de 1.5 degrés
est encore lointaine ! C’est pour cette raison que
nous engageons le dialogue avec les entreprises
qui n’ont pas encore d’objectifs validés par SBTi
pour les encourager à le faire et à relever leur
ambition sur leur trajectoire climat.

Explication : La croissance économique n’est
durable que si toutes les entreprises se développent
en respectant une trajectoire d’émissions de CO2
en ligne avec les Accords de Paris. Pour mesurer
cet impact, nous demandons aux entreprises
d’avoir des objectifs de réduction des émissions
de CO2 qui soient validés scientifiquement par
l’initiative SBTi. C’est actuellement, pour nous, le
meilleur gage de crédibilité quant à l’ambition
réelle des entreprises pour être alignées avec les
Accords de Paris. Nous avons donc mis en place
un indicateur synthétique pour rendre compte
simplement et concrètement de la « trajectoire
climat » (exprimée en degrés celsius) de chaque
entreprise. Cet indicateur est fonction du statut
de l’entreprise vis-à-vis de l’initiative SBTi (ne
participe pas, engagé, objectif fixé). Cela nous
permet ensuite d’avoir une vision agrégée de la
trajectoire climat du portefeuille BDL Transition.
(Cf annexe pour le détail de la méthodologie).

12

KPI d’impact Résultat
Entre le 30/06/20 et le 30/06/21

Thématique ODD primaire

ODD 9 :
Industrie, Innovation et

Infrastructure
Dépenses en capex

Thématique 2 :
Digitalisation

6.1 milliards de dépenses
en capex supplémentaires

sur 12 mois, +8.1%

Tonnes de CO2 émises
(scope 1. 2 et 3)

17.7 millions de tonnes de
CO2 en moins sur 12 mois,

-11.8%

Thématique 1 :
Énergie et Écologie

ODD 7 :
Energie propre et d’un

coût abordable

Thématique 3 :
Mobilité & Infrastructures

Intensité carbone : Tonnes
CO2/million d’euros de CA

72 tonnes de CO2 par
millions d’euro de CA,

-10.9% sur 12 mois

ODD 11 :
Villes et Communautés

Durables

Indicateur synthétique
de +3.7 degrés en 2020 vs

+4 degrés en 2019

Thématique 5 :
Nouveaux enjeux écono-

miques

Trajectoire climat du
portefeuille

ODD 8 :
Travail décent et crois-

sance économique

Tableau récapitulatif des cinq indicateurs d’impact :

12

Dépenses en Recherche et
Développement (R&D)/CA

Thématique 4 :
Santé & Bien-être

Ratio R&D/CA de 3.6%
en 2020 vs 3.4% en 2019,

+5.8%.

ODD 3 :
Bonne Santé et Bien-être

Sources : données entreprises, estimations BDL Capital Management

13

Au-delà de ces 5 KPIs d’impact, nous suivons la progression annuelle d’autres indicateurs ESG de
référence, sur nos 40 sociétés du portefeuille au 30 juin 2021.

S - Turnover annuel

Nombre de sociétés notées 2021 : 32
Taux de couverture 2021 (en nombre) : 80%
Taux de couverture 2021 (en poids) : 80%

Moyenne au 30/06/2021 : 10%
Non calculé en 2020)

S - Part des femmes

Nombre de sociétés notées 2021 : 40
Taux de couverture 2021 (en nombre) : 100%
Taux de couverture 2021 (en poids) : 100%

38%

35%
36% 36%

Conseil d'administration E!ectif total

30/06/202130/06/2020

35%

39%

28/05/2019

G - Indépendance du board

Nombre de sociétés notées 2021 : 40
Taux de couverture 2021 (en nombre) : 100%
Taux de couverture 2021 (en poids) : 100%

58%

77%

30/06/2020 30/06/2021

60%

28/05/2019

E - Empreinte carbone du fondss

Nombre de sociétés notées 2021 : 40
Taux de couverture 2021 (en nombre) : 100%
Taux de couverture 2021 (en poids) : 100%

157

322

192

1 779

Scopes 1 et 2

(tCo2 eq./M€ Investi)

Scope 3

(tCo2 eq./M€ Investi)

30/06/202130/06/2020

416
611

28/05/2019

Droits Humains

Nombre de sociétés notées 2021 : 40
Taux de couverture 2021 (en nombre) : 100%
Taux de couverture 2021 (en poids) : 100%

Oui

30/06/202130/06/2020

11%

28/05/2019

89%

5%

95% 100%

Non

Source : CDP (Carbon Disclosure Project) au 30/06/2021

Source : QIRA au 30/06/2021

Source : QIRA au 30/06/2021Source : QIRA au 30/06/2021

Source : QIRA au 30/06/2021

Notation QIRA

Nombre de sociétés notées 2021 : 40
Taux de couverture 2021 (en nombre) : 100%
Taux de couverture 2021 (en poids) : 100%

Note moyenne du portefeuille : 14.51/20

KBC
Munich Re
Deutsche Telekom
Philips
Linde

Source : QIRA au 30/06/2021

Top 5 QIRA
18/20

17.90/20
17.60/20

17/20
16.83/20

14

3- Un cas concret d’entreprise pour chaque ODD primaire

ODD 7 : Energie propre et d’un coût abordable

Thématique : Energie & Ecologie

Entreprise : Steico

Chi!res d’a!aires 2020 : 308,7 millions d’euros

Nombre de collaborateurs en 2020 : 1 907

Description de l’entreprise
STEICO SE est une entreprise présente à l’échelle européenne dont le siège social est situé à Feldkirchen,
près de Munich. Le groupe est le leader européen des matériaux d’isolation en fibre de bois.
STEICO fabrique des produits de très haute qualité en fibre de bois et ouate de cellulose, ainsi que des
poutres en I et du lamibois. Le groupe dispose de sites de production ultra modernes à Casteljaloux
(France), Czarnków et Czarna Woda (Pologne).

La particularité de STEICO est d’être le seul fabricant du secteur construction bois à o!rir une gamme
complète comprenant isolants, lamibois et poutres en I en un seul et même système constructif –
avec des composants parfaitement adaptés les uns aux autres.

En raison de sa faible conductivité thermique, le bois s’avère un matériau de construction idéal pour
réduire dans de larges proportions les pertes d’énergie générées par les ponts thermiques.
Les isolants STEICO permettent de diminuer considérablement les frais de chau!age et d’entretien
de l’habitation. La finesse des poutres en I et du lamibois STEICO LVL permet de réduire les ponts
thermiques pour des constructions économes en énergie.

Le bois que STEICO exploite provient uniquement de forêts gérées durablement. Le groupe utilise
entre autres du bois d’éclaircissage, des troncs fins ou des arbres en fin de vie qui ne peuvent pas être
utilisés par les scieries. Chaque arbre coupé est remplacé par la plantation d’une jeune pousse, qui va
croître en stockant du CO2 qui sera retiré de l'atmosphère.
De plus, en privilégiant le bois comme matériau de construction, on choisit un matériau qui ne libèrera
pas d’émissions supplémentaires de dioxyde de carbone (CO2) dans l’atmosphère. Au contraire, le bois,
tout au long de sa vie agit comme un accumulateur : il absorbe et fixe le carbone présent dans l’air.
La production de la plupart des composants ne réclame aucun traitement ultérieur gourmand en
énergie.
Par son activité d’isolation à partir de fibre de bois, STEICO contribue donc pleinement à l’ODD 7 en
apportant une solution idéale pour la production de bâtiments économes et durables.
Sur 12 mois, les émissions de tonnes de CO2 de Steico (KPI clé d’impact de la thématique Energie &
écologie) sont passés de 376k à 563K. Nous sommes actionnaires de Steico car ses solutions d’isolation
à partir du bois nous semblent parfaitement adaptés aux défis actuels. Cependant nous souhaitons
aussi que la société parvienne à grandir tout en réduisant ses propres émissions de CO2, nous allons
donc œuvrer dans ce sens en discutant avec le management pour comprendre les programmes mis en
place à fin d’établir un modèle de croissance dont l’intensité CO2 se réduit année après année.

Contribution à l’ODD 7 : Energie propre et d’un coût abordable.
Thématique : Energie & Ecologie

Une des cibles de l’ODD 7 est de multiplier par deux le taux mondial d’amélioration de
l’e!icacité énergétique.

15

ODD 9 : Industrie, Innovation et Infrastructure

Thématique : Digitalisation

Entreprise : SAP

Chi!res d’a!aires 2020 : 27,3 milliards d’euros

Nombre de collaborateurs en 2020 : 102 430

Description de l’entreprise
SAP SE est une entreprise présente à l’échelle mondiale dont le siège social est situé à Walldorf, en
Allemagne. Le groupe est un des leaders mondiaux des logiciels pour les entreprises. SAP aide les
entreprises de toute taille et de tout secteur à se digitaliser pour rester performantes : 77% des
recettes des transactions e!ectuées dans le monde sont liées à un système SAP. Ses technologies
de Machine Learning, d’IoT, et d’analytique avancée permettent à ses clients de transformer leur
entreprise en entreprise intelligente.
La particularité de SAP est d’avoir établi le standard mondial en matière de progiciel de gestion intégré
(ERP). Aujourd’hui les applications de SAP connectent toutes les composantes d’une entreprise sur
une plateforme entièrement digitale. SAP compte plus de 200 millions d’utilisateurs cloud, plus de 100
solutions qui couvrent toutes les fonctions métier et le portefeuille cloud le plus fourni.

capacités technologiques des secteurs industriels de tous les pays, en particulier des pays en
développement, notamment en encourageant l’innovation et en augmentant considérablement le
nombre de personnes travaillant dans le secteur de la recherche et du développement pour 1 million
d’habitants et en accroissant les dépenses publiques et privées consacrées à la recherche et au
développement d’ici à 2030.

SAP est au cœur de l’innovation technologique de la plupart des entreprises industrielles dans le
monde. Le groupe a dépensé plus de 17% de son chi!re d’a!aires en R&D pour sans cesse innover et
apporter de nouvelles solutions aux entreprises. 94% des 500 plus grandes entreprises au monde sont
clientes de SAP, 99 des 100 plus grandes entreprises mondiales sont clientes de l’o!re cloud de SAP
(S/4HANA).

De plus SAP joue pleinement son rôle dans la di!usion des connaissances technologiques afin
d’augmenter les compétences dans le domaine de la digitalisation. Ainsi, en 2020, l’entreprise a formé
117 000 professeurs et 2,3 millions de personnes dans des pays en développement sur des compétences
digitales et des cours de programmation.

Par son leadership mondial dans l’édition de logiciels professionnels, SAP contribue donc pleinement
à l’ODD 9 en permettant l’innovation technologique et la création d’une infrastructure digitale
compétitive, source d’augmentation de la productivité et de croissance économique.

Sur 12 mois, le capex de SAP (KPI clé d’impact de la thématique Digitalisation) est passé de 816 à
817 millions d’euros. Malgré une légère baisse de son CA, SAP a continué à investir pour contribuer à
l’innovation et à la création d’une infrastructure digitale compétitive et résiliente.

Contribution à l’ODD 7 : Bâtir une infrastructure résiliente, promouvoir une industrialisation
durable qui profite à tous et encourager l’innovation
Thématique : Digitalisation

Une des cibles (# 9.5) de l’ODD 9 est de renforcer la recherche scientifique, perfectionner les

16

ODD 11 : Villes et communautés durables

Thématique : Mobilité et infrastructures

Entreprise : Saint-Gobain

Chi!res d’a!aires 2020 : 38,13 milliards d’euros

Nombre de collaborateurs en 2020 : 177 552

Description de l’entreprise
Saint-Gobain est une entreprise française spécialisée dans la production, la transformation et la
distribution de matériaux dont le siège social se trouve à La Défense, Courbevoie. Le groupe est un
des leaders mondiaux des matériaux pour la construction et la rénovation des bâtiments. Parmi les
produits principaux de Saint-Gobain on peut citer : le vitrage bâtiment, l’isolation, le plâtre et plaques
de plâtre, la distribution de matériaux, les matériaux de toiture, les solutions de haute performance
comme la céramique, les plastiques, les cristaux, les abrasifs.

La particularité de Saint-Gobain est d’être présent sur toute la chaîne de valeur, de la production à la
distribution, et d’utiliser un maillage local afin d’être au plus proche des attentes des clients.

Les villes et zones métropolitaines sont des zones de croissance qui contribuent à 60% du PIB mondial
mais représentent aussi près de 70% des émissions de carbone et plus de 60% des ressources utilisées.
Une des cibles (#11.3) de l’ODD 11 est de renforcer l’urbanisation durable et inclusive. En 2020, Saint-
Gobain a formulé sa raison d’être qui cadre parfaitement avec les aspirations de l’ODD 11 : "Making the
world a better home ». En outre, la vision du groupe, « être le leader de la construction durable qui
améliore la vie quotidienne par des solutions de performance, est en ligne avec la cible #11.3 de l’ODD11."

Présent dans 70 pays et avec plus de 800 sites industriels et plus de 3500 points de vente, Saint-Gobain
est véritablement au cœur de l’urbanisation mondiale. Grâce à son plan Transform & Grow et à la mise
en place d’une organisation régionale, le groupe a libéré les énergies locales de ses collaborateurs.

Saint-Gobain agit sur plusieurs thèmes clés liés à l’urbanisation : la gestion du risque climatique en
réduisant son empreinte carbone à travers la mise en œuvre de sa feuille de route vers la neutralité
carbone en 2050, en fabriquant des produits qui permettent d’éviter des émissions de CO2 grâce a des
solutions d’e!icacité énergétique pour les bâtiments ou les vitrages allégés pour les véhicules ; l’impact
sur les ressources naturelles en réduisant la consommation d’eau des opérations et sur chantier, en
augmentant l’utilisation de matière recyclée dans les procédés industriels , en limitant la génération
de déchets sur chantier ; la santé et le bien-être en prenant en compte le confort thermique et
acoustique, en assurant un niveau de sécurité optimale de ses produits mis sur le marché.

Par son intégration verticale, sa présence mondiale et sa raison d’être « Making the world a better home
», Saint-Gobain participe donc pleinement à l’ODD 11 qui vise à construire des villes et communautés
durables.

Sur 12 mois, les tonnes de CO2 de Saint-Gobain par million d’euros de CA (KPI clé de la thématique
Mobilité et infrastructures) ont baissé de 9,6%, passant de 279 tonnes à 253 tonnes.

Contribution à l’ODD 11 : Villes et communautés durables
Thématique : mobilité et infrastructures

Depuis 2007, plus de la moitié de la population mondiale vit dans des villes et cette proportion
devrait monter à 60% d’ici 2030, soit 5 milliards de personnes.

17

ODD 3 : Bonne santé et bien-être

Thématique : Santé & bien-être

Entreprise : EssilorLuxottica

Chi!res d’a!aires 2020 : 14,4 milliards millions d’euros

Nombre de collaborateurs en 2020 : 140 000

Description de l’entreprise
EssilorLuxottica est une entreprise franco-italienne spécialisée dans la conception, la fabrication et la
distribution de verres ophtalmiques, de montures optiques et de lunettes de soleil, dont le siège social
est à Charenton-le-Pont en France.
Le groupe est leader mondial et dispose de marques reconnues dans chaque segment d’activité :
dans la conception de verres ophtalmiques, le portefeuille de marques est notamment constitué de
marques comme Varilux, Transitions, Crizal. Dans les lunettes, ses marques propres incluent Ray-Ban,
Oakley, Costa, Vogue Eyewear, Persol, Alain Milki etc… Dans la distribution le groupe a développé un
large réseau de magasins avec notamment les enseignes LensCrafters, Pearl Vision, Sunglass Hut. A fin
2020, le EssilorLuxottica opère un réseau de 10 739 magasins à travers le monde.

La particularité d’EssilorLuxottica est d’avoir un modèle d’a!aire unique, complètement intégré
verticalement, de la conception à la distribution de verres ophtalmiques et de lunettes.

Malgré les progrès réalisés ces dernières décennies, l’ODD 3 indique que davantage d’e!orts sont requis
pour résoudre de nombreux enjeux sanitaires, qu’ils soient anciens ou nouveaux.
Un des enjeux persistants est la vision. A l’échelle mondiale, 7,7 milliards de personnes ont besoin de
protéger leurs yeux du soleil, parmi lesquelles 6,2 milliards de personnes ne protègent pas leurs yeux
du soleil, et 4,7 milliards de personnes ont besoin d’une correction visuelle, parmi lesquelles 2,7 milliards
manquent encore d’une correction visuelle adéquate.

En investissant fortement dans la recherche et le développement des verres et des montures et en
réinventant constamment le design, la forme et la fonctionnalité des lunettes, EssilorLuxottica définit
de nouvelles normes pour les équipements visuels et les lunettes, ainsi que de nouveaux standards
dans l’expérience du consommateur.

La mission d’EssilorLuxottica est d’aider chacun à mieux voir, mieux être pour profiter pleinement de
la vie. Le groupe plaide la cause d’une bonne vision pour tous et répond aux besoins visuels croissants
de 2 milliards de porteurs de lunettes existant actuellement dans le monde. L’entreprise invente
également des solutions nouvelles pour les 2,7 milliards de personnes sou!rant d’une mauvaise vision
non corrigée et les 6,2 milliards qui ne protègent pas leurs yeux du soleil et d’autres rayons nocifs.

80% de ce que nous apprenons passe par nos yeux pourtant une personne sur trois dans le monde n’a
toujours pas accès à l’équipement visuel. Ainsi, Essilorluxottica contribue pleinement à l’ODD 3 par son
leadership mondial et sa capacité à innover dans les solutions de correction visuelle.

Contribution à l’ODD 3 : Bonne santé et bien-être
Thématique : Santé et bien-être

L’ODD 3 stipule que permettre à tous de vivre en bonne santé et promouvoir le bien-être de
tous à tout âge sont des conditions essentielles au développement durable.

18

Sur 12 mois, le ratio R&D/CA (KPI clé de la thématique Santé & bien-être) de EssilorLuottica est passé
de 3,2% à 3,8% du CA. Malgré les e!ets négatifs de la pandémie sur le CA et la rentabilité en 2020, le
groupe a continué d’investir dans la recherche et développement pour sans cesse innover et améliorer
ses produits et services pour une meilleure vision.

ODD 8 : Travail décent et croissance économique

Thématique : Nouveaux enjeux économiques

Entreprise : KBC

Chi!res d’a!aires 2020 : 7,19 milliards d’euros

Nombre de collaborateurs en 2020 : 40 863

Description de l’entreprise
KBC est un groupe de bancassurance intégré dont le siège social se situe à Bruxelles en Belgique.
L’entreprise vise principalement une clientèle de particuliers, de banque privée et de PME. Ses marchés
stratégiques sont la Belgique, la République Tchèque, la Slovaquie, la Hongrie, la Bulgarie et l’Irlande.
Avec des parts de marché entre 10% et 20% selon les pays, KBC est souvent l’institution financière
leader dans chaque pays. Son approche disciplinée sur la gestion des coûts et des risques a permis
d’a!icher un des meilleurs historiques de performance opérationnelle en Europe. KBC est exposée à des
pays qui ont souvent un ratio de bancarisation inférieurs à ceux de l’Europe de l’Ouest et présentent
donc un potentiel encore important de développement.

La particularité de KBC est double : opérer un modèle de bancassurance intégré et dans des petits pays
avec un nombre d’acteurs financiers plus restreints. Cela fait de KBC un acteur clé du développement
et de la croissance économique de ces pays.

services d’assurance.

Avec son modèle intégré et sa vision de long terme, KBC est entièrement aligné avec cette cible de
l’ODD 8.
Les acteurs financiers de ces pays doivent être solides et en capacité de financer l’économie. C’est le
cas de KBC qui a un ratio Tier 1 de 19% à fin 2020, bien au-dessus du niveau requis par le régulateur.

De plus les institutions financières doivent se préoccuper de leur rôle dans le financement d’une
croissance durable. Ainsi KBC a déjà investi 17 milliards d’euros dans des fonds ISR, et 61% des crédits que
le groupe a octroyé dans le secteur énergétique sont destinés aux énergies renouvelables. L’entreprise
s’est aussi engagée à réduire ses propres émissions de GES de 80% d’ici à 2030.
KBC a aussi mis à disposition 300 millions d’euros de prêts durables pour des PME belges en 2020.

Enfin, KBC contribue à la cible (#8.3) sur la promotion de l’entrepreneuriat avec son initiative Start it.
Start it a été lancée en 2013 en Belgique et répliquée ensuite en Hongrie puis en République Tchèque.
L’objectif est d’accompagner des start ups dans leur développement. Le groupe estime avoir contribué
à plus de 2 000 créations d’emplois en aidant plus de 1 000 start ups depuis le début de l’initiative.

Contribution à l’ODD 8 : Travail décent et croissance économique.
Thématique : Nouveaux enjeux économiques

Une des cibles (#8.10) de l’ODD 8 est de renforcer la capacité des institutions financières
nationales de favoriser et généraliser l’accès à tous aux services bancaires et financiers et aux

19

Pour mesurer l’impact sur l’ODD 8, nous avons choisi de suivre combien des entreprises du portefeuille
de BDL Transition ont un objectif de réduction de CO2 validé scientifiquement par l’initiative SBTi. L’idée
est que la croissance économique doit être compatible avec l’atténuation du risque de réchau!ement
climatique et qu’il y a urgence. Il faut donc des objectifs ambitieux et crédibles de la part des entreprises
pour réduire leurs émissions sur les prochaines années.

Même si KBC souhaite réduire ses émissions de CO2 de 80% d’ici 2030, le groupe n’est pour l’instant
pas engagé dans l’initiative SBTi. C’est un sujet que nous avons prévu d’aborder avec l’entreprise car il
nous semble qu’un tel engagement permettrait de renforcer la crédibilité des initiatives de KBC sur le
sujet climat.
Nous notons cependant que KBC a souscrit au Collective Commitment to Climate Action (CCCA), une
initiative qui regroupe 38 banques qui, ensemble, souhaitent réaliser une économie et une société
totalement neutre sur le plan climatique d’ici 2050. KBC est aussi membre de l’initiative Climate
Action 100+ qui regroupe un grand nombre de gestionnaires de fonds pour sensibiliser les entreprises
les plus émettrices de CO2 dans le monde au risque climatique.

Conclusion

Notre impact au sein du fonds BDL Transition repose sur 3 piliers fondamentaux : l’intention d’avoir un
impact sur des ODD, l’engagement auprès des entreprises dont nous sommes actionnaires, la mesure
de cet impact.

Le fonds BDL Transition, grâce à ses 5 thématiques, a une influence et un impact sur plusieurs objectifs
de développement durable (ODD).

Les 5 ODD primaires sur lesquelles les 5 thématiques ont un impact prioritaire (ODD 8, 9, 11, 3, 8) font
l’objet d’un KPI d’impact clé spécifique. Le suivi annuel de ces 5 KPIs permet de mesurer l’impact du
fonds sur ses ODD. En plus de ce suivi, le processus de gestion du fonds BDL Transition implique un
engagement fort et régulier avec les directions générales des entreprises. Cet engagement a pour but
d’accompagner les entreprises dans leur Transition ESG et de s’assurer qu’elles se fixent des objectifs
d’amélioration ambitieux. Nous sélectionnons des entreprises de qualité qui sont leaders dans leur
secteur sur les thématiques de Transition ESG. Par leurs positions concurrentielles, leurs finances
solides et leurs rentabilités saines, elles ont les moyens de continuer à investir pour augmenter leurs
impacts sur les ODD, renforcer leurs leaderships et contribuer à l’amélioration des pratiques de leurs
secteurs.

20

Annexe

KPI 5 : Trajectoire climat du portefeuille. Méthode de calcul de l’indicateur synthétique de
Trajectoire climat du portefeuille.

Nous avons créé un indicateur synthétique pour rendre compte simplement et concrètement de la
trajectoire climat du portefeuille BDL Transition.

La méthode de calcul de cet indicateur synthétique est décrite ci-dessous :

Pour chaque entreprise du portefeuille, nous évaluons son niveau d’engagement SBTi (Science Based
Target initiative) pour la validation scientifique de ses objectifs de réduction de CO2.

- Si l’entreprise n’est pas engagée avec le SBTi, nous estimons que ses objectifs ne sont pas encore
assez ambitieux et a!ectons à l’entreprise une trajectoire climat de 5 degrés Celsius.

- Si l’entreprise est engagée dans l’initiative SBTi mais que ses objectifs n’ont pas encore été validés,
nous lui a!ectons une trajectoire climat qui est la moyenne entre 5 degrés et l’objectif qu’elle cherche
à valider. Par exemple, Zurich Insurance Group est engagée SBTi depuis 2019 pour faire valider ses
objectifs sur une trajectoire climat 1,5 degrés, mais ces objectifs ne sont pas encore validés. Pour
l’instant nous lui a!ectons une trajectoire climat de 3,25 degrés = (5+1,5) / 2.

Enfin quand l’objectif de l’entreprise a été validé par le SBTi, nous lui a!ectons la trajectoire climat
validée par le SBTi. Par exemple SIG Combibloc a des objectifs validés SBTi sur une trajectoire 1,5 degrés
nous lui a!ectons donc une trajectoire climat de 1,5 degrés.

Nous faisons ensuite la moyenne de l’ensemble des trajectoires individuelles obtenues pour obtenir
l’indicateur synthétique de trajectoire climat du portefeuille.

Au 30/06/2021, cet indicateur ressort à 3,7 degrés. Il inclut 14 entreprises avec des objectifs validés SBTi,
dont 10 entreprises avec une trajectoire 1,5 degrés ; 23 entreprises qui ne sont pas encore engagées
avec le SBTi ; 3 entreprises qui sont engagées dans l’initiative SBTi, mais dont les objectifs ne sont pas
encore validés.

