

„ESG“ im Fokus der Produktentwicklung: Die EU-Transparenzverordnung und ihre regulatorischen Auswirkungen

Was bedeutet ESG?

Bei der Betrachtung von Nachhaltigkeit und Nachhaltigkeitsrisiken von Unternehmen ist nicht mehr nur der Umweltschutz von Bedeutung. Vielmehr werden Unternehmen mittlerweile als Gesamtkonstrukt betrachtet. In den letzten Jahren hat sich für die Nachhaltigkeitsbeurteilung der Begriff ESG etabliert. Er fußt auf den drei nachhaltigen Verantwortungsbereichen von Unternehmen.

Environment (Umwelt): Hierunter werden Themen wie CO₂-Emission, Umweltverschmutzung oder -zerstörung oder aber Energieeffizienz zusammengefasst.

Social (im weitesten Sinne „Soziales“): Unter diesem Aspekt versteht man Themen der Arbeitssicherheit, des Gesundheitsschutzes und der Corporate Social Responsibility, also des gesellschaftlichen Engagements. Aber auch Themen wie Diversity und Gender Pay Gap fallen unter diesen Punkt.

Governance (gute Unternehmensführung): Hierbei werden die Strukturen und Prozesse der Unternehmensführung betrachtet. Welche Steuerungs- und Kontrollprozesse sind vorhanden, wie sind die Unternehmenswerte oder auch, wie transparent ist das Unternehmen, z.B. in Bezug auf die Lieferkette.

Das Thema Nachhaltigkeit wird auch für Verbraucher immer wichtiger. Dementsprechend steigt auch die Nachfrage nach nachhaltigen Finanzprodukten. Gründe hierfür sind vielfältig. Ethische Aspekte spielen bei Investitionen zunehmend eine Rolle. Immer häufiger liegt der Fokus darauf, dass die Geldanlage nicht mehr in kritische Themen, wie Tabak, Streumunition oder fossile Brennstoffe investieren soll. Zudem sind Unternehmen, die einen ausgeprägten ESG Ansatz haben, häufig Innovationstreiber in den Bereichen künstliche Intelligenz, Digitalisierung oder Automatisierung – Branchen, die oft im Bereich Megatrends zu finden sind. Auch wächst das Bewusstsein, dass nachhaltiges investieren keinen Renditeverzicht bedeutet, sondern sogar das Risiko einer Investition, durch die Erweiterung der bisherigen Faktoren Rendite, Risiko und Liquidität um Ökologisches, Soziales und die Unternehmensführung, langfristig minimieren kann.

Was ist die Transparenzverordnung?

Für den Verbraucher ist es bisher schwer die Nachhaltigkeit einzelner Finanzprodukte miteinander zu vergleichen. Daher hat die EU mit der sogenannten Offenlegungs- oder Transparenzverordnung ein Regelwerk geschaffen, das einheitliche Maßstäbe zur Nachhaltigkeitsbeurteilung definiert und Finanzmarktteilnehmer dazu verpflichtet, ihre Nachhaltigkeitsbemühungen in diesem definierten, vergleichbaren Rahmen offenzulegen.

Finanzprodukte werden zudem ab dem 10.03.2021 gemäß Transparenzverordnung in drei verschiedene Kategorien unterteilt. Dies gilt auch für die in unseren fondsgebundenen Versicherungsprodukten enthaltenen Fonds. Swiss Life integriert die Informationen mit dem Release am 06. März 2020 in die vorvertraglichen Informationen. Die Kategorisierung erfolgt ausschließlich auf Grundlage der Datenlieferung der Fondsanbieter.

Für das Sicherungsvermögen erfolgte eine eigenständige Einstufung. ESG-Faktoren werden zum jetzigen Zeitpunkt bei 90 Prozent aller Investments in den Anlageprozess mit einbezogen. Da es jedoch noch keine abschließende rechtliche Grundlage für die Einstufung des Sicherungsvermögens gibt, fällt dieses in die Kategorie Basic.

Informationen, wie ESG-Kriterien im Anlageprozess berücksichtigt werden finden Sie hier: [Swisslife \(myflippingbook.ch\)](https://www.swisslife.ch/myflippingbook)

Neben der Kategorisierung gemäß der Transparenzverordnung findet bei Investmentfonds häufig auch die Methode des Bundesverband Investment und Asset Management (BVI) Anwendung.

	Transparenz- verordnung	BVI	Benennung in den VVI Swiss Life
Kein expliziter ESG Ansatz	Artikel 6	Non-ESG oder Basic	Basic
ESG Ansatz in den Anlagegrundsätzen implementiert und dieser wird auch in der Außenkommunikation dargestellt	Artikel 8	ESG	ESG
Ansatz, mit dem Investment eine positive Veränderung herbeizuführen	Artikel 9	Impact	ESG-Impact

Beispielhafte Darstellung in den VVI für Swiss Life Investo:

Anlagekonzept

Ihr gewähltes Portfolio bis zum Rentenbezug: Individuelle Fondsauswahl

Ihre Auswahl setzt sich wie folgt zusammen:

Fonds	ISIN	Fondskosten	Anteil	ESG-Einstufung*
Pictet - Clean Energy I EUR	LU0312383663	1,21%	50,00%	ESG-Impact
Pictet - Digital-I EUR	LU0340554673	1,21%	50,00%	ESG

Ihr gewähltes Portfolio für den Rentenbezug: individuelle Fondsauswahl

Ihre Auswahl im zentralen Investment setzt sich wie folgt zusammen:

Fonds	ISIN	Fondskosten	Anteil	ESG-Einstufung*
Swiss Life Funds (LUX) - Multi Asset Growth M EUR	LU1749126535	0,75%	100,00%	Basic

Ihre Auswahl im ergänzenden Investment setzt sich wie folgt zusammen:

Fonds	ISIN	Fondskosten	Anteil	ESG-Einstufung*
iShares MSCI World SRI UCITS ETF	IE00BYX2JD69	0,20%	100,00%	ESG

Basis-Investment (Sicherungsvermögen)

Zur Sicherstellung der garantierten Leistung werden Teile des Vertragsguthabens in das Sicherungsvermögen investiert. Der Anteil des dort investierten Vertragsguthabens ist im Wesentlichen von der Höhe der garantierten Rente, des Renteneintrittsalters und dem jeweils aktuellen Kapitalmarkt abhängig. Die Verteilung des Vertragsguthabens auf die verschiedenen Investments wird täglich überprüft.

	ESG-Einstufung*
Sicherungsvermögen	Basic

Beispiele:

Pictet Clean Energy (LU312383663): Der Fonds investiert vor allem in Netzinfrasturkturprojekte. Dadurch schafft der Fonds durch seine Investitionen die Grundlage dafür, dass nachhaltige Energie besser genutzt werden kann. Deshalb hat der Fonds einen direkten, nachweislich nachhaltigen Impact und wirbt auch mit diesem. Das ist die Voraussetzung dafür, dass der Fonds als **Artikel 9 Fonds**, also ESG-Impact eingestuft wird.

Pictet Digital (LU0340554673): Der Fonds investiert vor allem in innovative Digitalunternehmen. Da bei der Auswahl der im Fonds enthaltenen Aktien verschiedene Nachhaltigkeitskonzepte berücksichtigt werden und dieser Ansatz auch beworben wird, kann dieser Fonds als **Artikel 8 Fonds**, also ESG konform, eingestuft werden.

Swiss Life Funds Multi Asset Growth (LU1749126535): Der Swiss Life Fonds berücksichtigt zum jetzigen Zeitpunkt zwar teilweise ESG-Kriterien bei der Auswahl der Aktien, hat aber keinen expliziten ESG-Ansatz und wirbt damit auch nicht. Daher fällt er unter den **Artikel 6**.

Laufende Informationen

Die Transparenzverordnung schreibt vor, dass Kunden jährlich über die Nachhaltigkeitsentwicklung ihrer Investments informiert werden müssen. Die Informationen werden ähnlich zu den VVI sein. Da diese Informationspflicht erst ab 2022 in Kraft tritt, erfolgte hierzu bisher keine Umsetzung im laufenden Projekt.

Welche Produkte sind betroffen?

- Swiss Life Investo
- Swiss Life Maximo
- Pflegerente

Die Regelungen sind nur für Neugeschäft ab dem 10.03.2021 anzuwenden

Wird auch etwas an den Tarifen geändert?

Um sowohl auf regulatorische Vorgaben als auch auf die steigende Nachfrage nach nachhaltigen Investments zu reagieren, wird Swiss Life den Tarif Investo ab März in einer nachhaltigen Variante anbieten, die den Anforderungen der Offenlegungsverordnung entspricht.

Es handelt sich hierbei um keinen neuen Tarif. **Swiss Life Investo** wurde aber um umfangreiche nachhaltige Anlageoptionen ergänzt. Vermarktet wird diese neue Produktausprägung unter dem Namen Swiss Life **Investo Green**.

Im Investo Green ist die Auswahl auf Fonds eingeschränkt, die in die Kategorie ESG oder ESG-Impact fallen. Zu März 2021 sind das 45 Fonds. Diese werden um je drei nachhaltige ETF Green und smart Green Portfolios ergänzt.

Zusätzlich ist für den Rentenbezug im Investo ein nachhaltiger ETF als Standardauswahl hinterlegt.

Swiss Life Maximo ist zum jetzigen Zeitpunkt noch nicht als nachhaltige Variante verfügbar, da die Anlage in Topf 1 und Topf 2 noch nicht ESG-konform gemäß Artikel 8 oder 9 der Transparenzverordnung dargestellt werden kann. Es wird aber bereits für Swiss Life Maximo ein ETF-Portfolio für den „Gipfel“, **ETF Global Green**, als nachhaltige Variante angeboten. Darüber hinaus besteht die Möglichkeit, im „Gipfel“ aus 18 nachhaltigen Einzelfonds zu wählen.

Um die Bestandsbewirtschaftung sicher zu stellen haben wir für Swiss Life **Temperament und Synchro** 18 ESG Fonds zur Auswahl. Damit stellen wir sicher, dass auch ein Kunde, der vor längerem seine Altersvorsorge bei Swiss Life platziert hat, von den aktuellen Entwicklungen in Sachen Nachhaltigkeit profitieren kann.

Warum sind keine Swiss Life eigenen Fonds in den Portfolios?

Zum Zeitpunkt der Planung der Portfolios war noch nicht klar, ob bzw. welche Fonds der SLAM als nachhaltig gelten werden. Mittlerweile ist bekannt, dass zwei Fonds aus unserem Fondsangebot unter den Artikel 8 fallen. Diese Information kam allerdings zu spät, um noch Anpassungen an den Portfolios vorzunehmen.

Die Fonds für das zentrale Investment, im Maximo und im fondsgebundenen Rentenbezug, sind noch nicht als nachhaltige Anlage eingestuft.

Es wird an Lösungen gearbeitet, um in diesem Bereich ebenfalls nachhaltige Alternativen bieten zu können.

Für die Pflegerente wurden lediglich die VVI um die gesetzlichen Vorgaben erweitert.

Welche Änderungen gibt es im Antrag?

Es kommen 6 neue Portfolios für den Investo hinzu. Für den Rentenbezug wurde die Anlage, soweit möglich, nachhaltig gestaltet.

Wahl der Fondsanlage für den Zeitraum bis zum Rentenbeginn –
Bei fondsgebundenen Versicherungsprodukten trägt das Risiko aus der Fondsanlage der Versorgungsempfänger.

Investition in ein Anlageportfolio oder in ausgewählte Fonds. Jede Anlage in Fonds ist mit Risiken behaftet und kann auch erhebliche Wertverluste zur Folge haben. Die unverbindlichen Risikobewertungen der angebotenen Anlageportfolios finden Sie im Fondswegweiser bzw. in der Produkt- und Kundeninformation.

Anlageportfolio			Anlageportfolio ESG		
<input type="checkbox"/> Rendite	<input type="checkbox"/> Rendite smart	<input type="checkbox"/> Rendite ETF	<input type="checkbox"/> Rendite smart Green	<input type="checkbox"/> Rendite ETF Green	
<input type="checkbox"/> Wachstum	<input type="checkbox"/> Wachstum smart	<input type="checkbox"/> Wachstum ETF	<input type="checkbox"/> Wachstum smart Green	<input type="checkbox"/> Wachstum ETF Green	
	<input type="checkbox"/> Ausgewogen smar	<input type="checkbox"/> Ausgewogen ETF	<input type="checkbox"/> Ausgewogen smart Green	<input type="checkbox"/> Ausgewogen ETF Green	

Individuelle Fondsauswahl

Anteil	%	Name des Fonds	ISIN oder WKN
Anteil	%	Name des Fonds	ISIN oder WKN
Anteil	%	Name des Fonds	ISIN oder WKN
Anteil	%	Name des Fonds	ISIN oder WKN
Anteil	%	Name des Fonds	ISIN oder WKN
Anteil	%	Name des Fonds	ISIN oder WKN
Anteil	%	Name des Fonds	ISIN oder WKN
Anteil	%	Name des Fonds	ISIN oder WKN
Anteil	%	Name des Fonds	ISIN oder WKN
Anteil	%	Name des Fonds	ISIN oder WKN
Anteil	%	Name des Fonds	ISIN oder WKN
Anteil	%	Name des Fonds	ISIN oder WKN

Bitte verteilen Sie den zu investierenden Beitrag in vollen Prozentsätzen auf die einzelnen Fonds.

Fondsanlage bis Rentenbeginn – derzeitige Festlegung

Zentrales Investment: Swiss Life Funds (Lux) Multi Asset Growth M EUR (LU1749126535)
Ergänzendes Investment: iShares MSCI World SRI UCITS ETF (IE00BYX2JD69)

Maximo wurde um ein weiteres Portfolio ergänzt.

0–49% Aktienanteil 30–60% Aktienanteil 51–100% Aktienanteil
strategische Aktienquote 30% strategische Aktienquote 50% strategische Aktienquote 70%

2. Ergänzendes Investment (Gipfel)
 Ich treffe folgende Anlageentscheidung:
 Anlage in die Anlagestrategie

- ETF-Portfolio Global Green
- ETF-Portfolio Global
- Ertrag
- Aktien-Europa
- Aktien-Global
- Globale Werte
- Swiss Life Income+
- Swiss Life Balance+
- Swiss Life Dynamic+

oder in folgende Fonds

<input type="text"/>	%	<input type="text"/>	<input type="text"/>
Anteil		Name des Fonds	ISIN oder WKN
<input type="text"/>	%	<input type="text"/>	<input type="text"/>
Anteil		Name des Fonds	ISIN oder WKN
<input type="text"/>	%	<input type="text"/>	<input type="text"/>
Anteil		Name des Fonds	ISIN oder WKN
<input type="text"/>	%	<input type="text"/>	<input type="text"/>
Anteil		Name des Fonds	ISIN oder WKN
<input type="text"/>	%	<input type="text"/>	<input type="text"/>
Anteil		Name des Fonds	ISIN oder WKN

Bitte verteilen Sie den zu investierenden Beitrag in vollen Prozentsätzen auf die einzelnen Fonds.
 Jeder Beitragsanteil des gewählten Fonds muss mindestens 10% erreichen.

Welche Änderungen wurden in EVA vorgenommen?

- Einführung eines ESG-Buttons: Mit diesem kann der Anwender zwischen ESG-konformen und nicht ESG-konformen Fonds wählen
- Auswahl der neuen Portfolios
- Integration der ESG-Unterlagen

Ist das alles?

Nein. Das Thema ESG nimmt gerade erst Fahrt auf. In den kommenden Monaten sind weitere Anpassungen an den VVI, eine Anpassung der Beratungsstrecke sowie laufende Informationen für Bestandsverträge geplant. Zudem werden noch weitere Konkretisierungen seitens des Gesetzgebers zur bestehenden Verordnung erwartet.

Anhang:

Nachhaltige Fonds gemäß Artikel 8 und 9 der Transparenzverordnung

ISIN	Name	ESG	Investo	Maximo	Temperament Synchro*
DE000A0KEYM4	LBBW Global Warming R	ESG	x	x	
AT0000A0PHJ4	ERSTE Responsible Bond Euro Corporate EUR T	ESG	x		
AT0000A1EK48	ERSTE Responsible Bond Global Impact T	ESG-Impact	x		
LU1706108146	Nordea 1 – European STARS Equity Fund BC	ESG	x	x	
LU0841604316	Nordea 1 – Emerging STARS Equity Fund BC	ESG	x	x	
AT0000857164	Amundi Ethik Fonds A	ESG	x		
LU0950591718	JSS Sustainable Bond EUR Corporates C	ESG	x		

ISIN	Name	ESG	Investo	Maximo	Temperament Synchro*
LU0950589498	JSS Sustainable Equity - Global Thematic C	ESG	x		
IE00BYX2JD69	iShares MSCI World SRI UCITS ETF	ESG	x	x	
IE00B1TXK627	iShares Global Water UCITS ETF	ESG	x	x	
IE00BYVJRP78	iShares MSCI EM SRI UCITS ETF	ESG	x	x	
IE00BYZTVT56	iShares € Corp Bond ESG UCITS ETF	ESG	x	x	
IE00B52VJ196	iShares MSCI Europe SRI UCITS ETF	ESG	x	x	
IE00BYVJRR92	iShares MSCI USA SRI UCITS ETF	ESG	x	x	
IE00BYX8XC17	iShares MSCI Japan SRI UCITS ETF	ESG	x	x	
IE00BJP26D89	iShares € Ultrashort Bond ESG UCITS ETF	ESG	x		
LU1706106447	Nordea 1 – European STARS Equity Fund BP	ESG			x
LU0602539867	Nordea 1 – Emerging STARS Equity Fund BP	ESG			x
IE00BYZTVV78	Ishares € Corp Bond 0-3yr ESG	ESG	x	x	
LU0557291233	Schroder ISF Global Sustainable Euro Hedged C	ESG	x	x	
AT0000A1YBY6	Raiffeisen-GreenBonds RZ VTA	ESG-Impact	x		
DE0008471012	Fondak A	ESG	x		x
LU1883313519	Amundi Funds European Equity Sustainable Income R2 EUR	ESG	x		
LU1883872415	Amundi Funds Pioneer Fund A USD	ESG			x
LU0189847683	Axa WF Framlington Talents	ESG	x		
GB0000799923	Baring Eastern Trust GBP Acc	ESG			x
FR0000292278	Magellan C	ESG			x
IE00B240WN62	Comgest Growth EM	ESG	x		
IE00B7T1D258	Dimensional Global Sustainability Core Equity Fund EUR	ESG	x		
LU0136412771	Ethna AKTIV	ESG			x
LU0048585144	Fidelity Funds - Sustainable Japan Equity Fund A-JPY	ESG			x
LU0880599641	Fidelity Funds - Sustainable Asia Equity Fund	ESG	x		
LU0058892943	JSS Sustainable Multi Asset - Global Opportunities P EUR	ESG			x
LU0841586075	Nordea 1 - Global Climate and Environment BC EUR	ESG	x		
LU0061928585	Ökoworld Ökovision Classic C	ESG-Impact			x
LU0104884605	Pictet Water I EUR	ESG-Impact	x		

ISIN	Name	ESG	Investo	Maximo	Temperament Synchro*
LU0144509550	Pictet - European Sustainable Equities I EUR	ESG	x		
LU0255977372	Pictet – Biotech I EUR	ESG- Impact	x		
LU0255978693	Pictet – Health I EUR	ESG- Impact	x		
LU0312383663	Pictet - Clean Energy I EUR	ESG- Impact	x		
LU0340554673	Pictet - Digital-I EUR	ESG	x		
LU0386875149	Pictet - Global Megatrend Selection I EUR	ESG	x		
LU0503631631	Pictet - Global Environmental Opportunities I EUR	ESG- Impact	x		
LU0582532197	Robeco QI Emerging Conservative Equities B EUR	ESG- Impact	x		
LU0097427784	JSS Investmentfonds SICAV - JSS Sustainable Equity - Global Climate 2035 P EUR	ESG			x
LU0036592839	SEB Sustainability Fund Global C EUR	ESG			x
LU0041441808	SEB Green Bond Fund	ESG- Impact			x
FR0010645515	SLF (F) Equity Euro Zone Minimum Volatility P	ESG			x
LU0094707279	Swiss Life (Lux) Equity Euro Zone R	ESG		x	x
LU0462862359	Swiss Life Funds (LUX) Equity Global High Dividend EUR R Cap	ESG	x	x	
LU0076532638	UBS (Lux) Equity Fund - Global Sustainable (USD)	ESG			x
DE000A0MQR01	Sarasin-Fairinvest-Universal-Fonds A	ESG			x
LU0384405949	Vontobel Funds - Clean Technology I-EUR	ESG- Impact	x	x	
IE00BFY85L07	Stewart Investors Asia Pacific Leaders Sustainability Fund I EUR Acc".	ESG- Impact	x		
LU0401296933	UBS (Lux) Equity Fund - Global Sustainable (EUR)	ESG			x
LU1747711031	DWS Invest ESG Equity Income TFC	ESG	x		
LU0841633844	Nordea North American Stars Equity Fund BC	ESG	x	x	
AT0000A1TWL9	Raiffeisen-Nachhaltigkeit-Mix RZ VTA	ESG	x		
AT0000A1YC10	Raiffeisen-Nachhaltigkeit-Solide RZ VTA	ESG	x		
LU0985318665	Nordea 1 Global Stars Equity Fund BC	ESG	x	x	
DE0009781997	TBF Global Income EUR I	ESG Impact	x		

ISIN	Name	ESG	Investo	Maximo	Temperament Synchro*
LU2145462300	RobecoSAM Smart Energy Equities (EUR) F	ESG	x	x	

*nicht mehr für das Neugeschäft geöffnet

Nachhaltige Portfolios:

Investo

Ausgewogen ETF Green		
Anteil	Name	ISIN
15%	iShares Corp Bond 0-3yr ESG	IE00BYZTVV78
35%	iShares € Corporate Bond ESG	IE00BYZTVT56
20%	iShares MSCI Europe SRI	IE00B52VJ196
25%	iShares MSCI World SRI	IE00BYX2JD69
5%	iShares MSCI EM SRI	IE00BYVJRP78

Wachstum ETF Green		
Anteil	Name	ISIN
10%	iShares Corp Bond 0-3yr ESG	IE00BYZTVV78
20%	iShares € Corporate Bond ESG	IE00BYZTVT56
25%	iShares MSCI Europe SRI	IE00B52VJ196
35%	iShares MSCI World SRI	IE00BYX2JD69
10%	iShares MSCI EM SRI	IE00BYVJRP78

Rendite ETF Green		
Anteil	Name	ISIN
10%	iShares € Corporate Bond ESG	IE00BYZTVT56
30%	iShares MSCI Europe SRI	IE00B52VJ196
40%	iShares MSCI World SRI	IE00BYX2JD69
20%	iShares MSCI EM SRI	IE00BYVJRP78

Ausgewogen smart Green		
Anteil	Name	ISIN
10%	ERSTE Responsible Bond Global Impact	AT0000A1EK48
15%	Raiffeisen-GreenBonds	AT0000A1YBY6
20%	JSS Sustainable Bond – EUR Corporates	LU0950591718
10%	ERSTE Responsible Bond Euro Corporate	AT0000A0PHJ4
15%	Nordea – European Stars Equity	LU1706108146
15%	DWS Invest ESG Equity Income TFC	LU1747711031
10%	Schroder ISF-Global Sust. Growth EUR-Hdg	LU0557291233
5%	Nordea – Emerging Stars Equity	LU0841604316

Wachstum smart Green		
Anteil	Name	ISIN
5%	ERSTE Responsible Bond Global Impact	AT0000A1EK48
10%	Raiffeisen-GreenBonds	AT0000A1YBY6
10%	JSS Sustainable Bond – EUR Corporates	LU0950591718
10%	ERSTE Responsible Bond Euro Corporate	AT0000A0PHJ4
20%	Nordea – European Stars Equity	LU1706108146
20%	Pictet - Global Envir Opps I EUR	LU0503631631
15%	Schroder ISF-Global Sust. Growth EUR-Hdg	LU0557291233
10%	Robeco QI Emerging Conservative Equities B EUR	LU0582532197

Rendite smart Green		
Anteil	Name	ISIN
10%	ERSTE Responsible Bond Euro Corporate	AT0000A0PHJ4
15%	Nordea – European Stars Equity	LU1706108146
15%	Pictet-European Sustainable Eqs I EUR	LU0144509550
20%	RobecoSAM Smart Energy Equities (EUR) F	LU2145462300
10%	LBBW Global Warming	DE000A0KEYM4
10%	JSS Sustainable Equity – Global Thematic	LU0950589498
5%	Nordea – Emerging Stars Equity	LU0841604316
15%	Robeco QI Emerging Conservative Equities B EUR	LU0582532197

Maximo

ETF Portfolio Global Green		
Anteil	Name	ISIN
25%	iShares MSCI Europe SRI	IE00B52VJ196
35%	iShares MSCI EM SRI	IE00BYVJRP78
40%	iShares Core MSCI World UCITS ETF EUR SRI	IE00BYX2JD69