

PREVINVEST INSTITUTIONAL INVESTORS CONFERENCE SERIES 2014

LE POLITICHE DI INVESTIMENTO NEI FONDI PENSIONE: OBIETTIVI DI INVESTIMENTO, RISCHI ED OPPORTUNITÀ

1 LUGLIO 2014 - Ore 9:00

HASSLER ROMA - Piazza Trinità dei Monti, 6

Platinum Sponsors

Gold Sponsor

SCHAFER CULLEN
CAPITAL MANAGEMENT

PREVINVEST INSTITUTIONAL INVESTORS CONFERENCE SERIES 2014 LE POLITICHE DI INVESTIMENTO NEI FONDI PENSIONE: OBIETTIVI DI INVESTIMENTO, RISCHI ED OPPORTUNITÀ Roma, 1 Luglio 2014

Orario	Argomento	2:30 pm	Le Politiche di Investimento nei
8:30 am	Registrazione		Fondi Pensione: Limiti e Prospettive Mauro Marè
9:00 am	Saluti di apertura Aureliano Gentilini Managing Partner, Previnvest	2:55 pm	Presidente, Mefop Distressed Debt - Outsized Returns with Limited Levels of Market Correlation* Richard Cazenove
9:05 am	Introduzione Chairman Martin de Sa'Pinto Advisor, Scalaris ECI	3:20 pm Investire in Fondi Hedge: Analisi delle Strategie e Metodologie di Investimento Aureliano Gentilini Managing Partner, Previnvest Membro Hedge Fund Research Committee, AIMA (The Alternative Investment Management Association)	
9:10 am	2014 Investment Outlook: Traditional and Alternative Asset Classes* Ferenc Sanderson Senior Partner, Previnvest		Managing Partner, PrevInvest Membro Hedge Fund Research Committee, AIMA (The Alternative Investment Management Association)
9:35 am	Fixed Income ETFs: Why Institutions Use Them and Latest Trends in 2014* Vasiliki Pachatouridi Fixed Income Product Strategist, iShares	3:40 pm	Panel di discussione* Investire in un Contesto Mondiale di
10:00 am	Dividend Matters* Michael Kelly Head of Research, Schafer-Cullen Albert Murray Managing Director, Schafer-Cullen		Allentamento Quantitativo, Dominato da Dinamiche Inflazionistiche Contenute, Bassa Crescita Economica e Prospettive di Innalzamento dei Rendimenti Obbligazionari. Le Politiche di Investimento nei Fondi Pensione: Rischi ed Opportunità Derivanti dalla Diversificazione in Attività Alternative. L'Istituzionalizzazione dell'Industria dei Fondi Hedge. La Crescente Convergenza tra i Gestori di Fondi Long-only e Fondi Hedge. La "Fine degli Alternativi?". Strategie di Indicizzazione Smart Beta: Implicazioni per la
10:25 am	Using Infrastructure in the Liability Matching Portfolio* Hamish De Run Partner, Hermes Infrastructure		
10:50 am	The CERN Pension Fund Model: An Investment Management Framework Designed to Address the Challenges of the "New Normal" Théodore Economou CEO, CERN Pension Fund		Gestione degli Investimenti Attiva e Passiva. Théodore Economou
			CEO, CERN Pension Fund Michael Kelly
11:15 am	Coffee break		Head of Research, Schafer-Cullen Paul Voûte
11:45 am	Le Misure per "Spingere" i Fondi Comuni d'Investimento Verso le Imprese Roberta D'Apice Direttore Settore Legale, Assogestioni		Director, Head of European Business Development, Hermes
			Richard Cazenove Portfolio Manager, BlueBay Asset Management
12:10 pm	La Politica di Investimento nei Fondi Pensione: Alcune Riflessioni alla Luce della Attuale Asset Allocation e della Revisione del Quadro Normativo Secondario		Coordina: <i>Martin de Sa'Pinto,</i> Advisor, Scalaris ECI
	Gian Paolo Ruggiero	4:30 pm	Coffee break
12.20	Dirigente Direzione IV, Dipartimento del Tesoro, MEF	5:00 pm	Panel di discussione
12:30 pm	Panel di Discussione Il ruolo dei Fondi Pensione nel Sostegno alla Crescita Economica in Italia attraverso l'Allocazione in Nuovi Veicoli di Investimento, come Minibond e Fondi di Debito per le PMI, Private Equity e Fondi per le Infrastrutture. La Polarizzazione dell'Industria dell'Asset Management ed il Ruolo Crescente degli ETF nei Portafogli Istituzionali. Le Best Practice nel Selezionare Prodotti Indicizzati. Le Politiche di Investimento Compatibili con la Sostenibilità dei Fondi Pensione in un Contesto di Invecchiamento della Popolazione e di Crisi Economica. Enrico Camerini Head of Institutional Sales, iShares Italy		Gli Sviluppi più Recenti ed Attesi nella Legislazione Italiana che Introducono Regole Nuove e Meno Stringenti in Tema di Attività Investibili dei Fondi Pensione. La Sostenibilità dei Fondi Pensione in un Contesto di Invecchiamento della Popolazione e di Crisi Economica. L'Agenda Europea per un Sistema Pensionistico Adeguato, Sicuro e Sostenibile. La Gestione del Rischio in un Contesto di Asset/Liabilities Management (ALM)
			<i>Marco Lega</i> Direttore Responsabile, Fondo Pensione Fopen
			Giampiero Malagnino Vice Presidente Vicario, Adepp Vice Presidente Vicario, ENPAM
	Andrea Mariani Direttore Generale, Fondo Pegaso		Giuseppe Pagliarani Coordinatore Comitato Tecnico, Assofondipensione Direttore Generale, Fondo Pensione Byblos
	Stefano Pierini Head of Finance, Ferrovie dello Stato Italiane SpA Presidente CdA, Eurofer		Roberto Violi Direttore Servizio Investimenti Finanziari, Banca d'Italia
	Gianfranco Verzaro Presidente, Fondo Pensioni del Personale Gruppo BNL/BNL Paribas Italia		Coordina: <i>Aureliano Gentilini</i> Managing Partner, Previnvest
	Coordina: <i>Aureliano Gentilini</i> Managing Partner, Previnvest	5:50 pm	Conclusioni sul Processo di Attuazione della Politica di Investimento nei Fondi Pensione
1:20 pm	Buffet lunch		Elisabetta Giacomel Dirigente Servizio Analisi Finanziaria e Attuariale, COVIP
		6:10 pm	Conclusioni del Chairman
		6:15 pm	Termine della Conferenza

^{*}Traduzione simultanea

PREVINVEST®

PREVINVEST® fornisce servizi di analisi, ricerca, selezione fondi, consulenza nel processo di investimento e su modelli di asset allocation, risk management e formazione al mondo dei fondi pensione e degli investitori istituzionali in generale.

Fondata nel 2013, PREVINVEST® è di fatto la storia di tre professionisti che, dopo aver collaborato nel corso degli anni allo sviluppo di singoli progetti nell'ambito degli investimenti tradizionali ed alternativi, decidono di unire le forze e l'esperienza maturata. Un'esperienza professionale collettiva di oltre 70 anni contraddistingue il team dei soci fondatori. L'obiettivo condiviso è quello di sviluppare una serie di attività che consentano di strutturare in modo efficiente il processo di investimento e nel contempo proporsi come centro di ricerca, sviluppo e diffusione della conoscenza sugli investimenti tradizionali ed alternativi.

I due partner di PREVINVEST®, Aureliano Gentilini e Ferenc Sanderson hanno in passato gestito le attività di analisi del rischio e di ricerca quantitativa sui fondi tradizionali e fondi hedge in Lipper. Aureliano Gentilini è membro dell'Hedge Fund Research Committee (HFRC) di AIMA (the Alternative Investment Management Association basata a Londra) dal 2008.

PLATINUM SPONSORS

iShares è il principale gestore di exchange-traded fund (ETF) a livello mondiale, con oltre 620 miliardi* di dollari investiti in più di 474 fondi (*Fonte: BlackRock Advisors (UK) Limited. Dati aggiornati H2 2012). Oltre il 43.0% del totale del patrimonio di ETF gestito a livello mondiale è investito in fondi iShares.

Un ETF iShares coniuga i vantaggi della diversificazione di un fondo comune indicizzato con la flessibilità della negoziazione di un titolo azionario. I fondi iShares sono fondi negoziati in Borsa che mirano a replicare la performance di uno specifico indice di mercato.

iShares è parte del Gruppo BlackRock e offre la propria esperienza nella gestione degli investimenti a clienti e istituzioni finanziarie a livello mondiale.

Founded in 1983, **Schafer Cullen Capital Management**, Inc. and its affiliated firm, Cullen Capital Management, LLC, currently manage approximately \$18.5 billion for institutions and individuals. We believe that our philosophy of investing for the long term, based on thorough fundamental research and a valuation discipline, is appropriate in any market environment.

The Value investment philosophy of Schafer Cullen Capital Management, Inc. was formulated in 1983 when we began managing our first investment portfolio. Fundamental to our philosophy is the belief that buying stocks at a low price relative to their earnings produces higher returns over time.

Over the past 30 years, we have developed a variety of value-based strategies. Each of these strategies begins with our basic discipline of buying companies with low price to earnings and/or price to book value ratios. In addition, several of our strategies employ an additional discipline of dividend yield thus providing a broad range of investment options for our strategies. Each of our strategies is designed with a long-term outlook, typically 3-5 years.

GOLD SPONSOR

Fondata nel 2001, **BlueBay** è stata costituita per trarre vantaggio dai robusti trend di crescita dei mercati del debito corporate europeo e dei paesi emergenti a livello globale. La specializzazione di BlueBay nel comparto obbligazionario è uno degli elementi chiave del nostro successo. Ci concentriamo sulla gestione di singole classi di attivo, con un orientamento al rendimento assoluto, associato ad un processo di investimento rigoroso che enfatizza la gestione del rischio. Con sede principale a Londra e uffici negli Stati Uniti, Lussemburgo, Hong Kong e Giappone, gestiamo oltre 62,4 miliardi di USD di masse e abbiamo 399 dipendenti. BlueBay Asset Management è una società posseduta da Royal Bank of Canada (RBC) e parte della divisione di "Asset Management" di RBC: RBC Global Asset Management.

Cosa facciamo BlueBay è un gestore attivo, focalizzato sulla protezione del capitale e sulla generazione di attraenti rendimenti ponderati per il rischio. Nell'ambito della nostra specializzazione nel comparto obbligazionario, che comprende le strategie investment grade, high yield e distressed, convertibili, mercati emergenti e multistrategy, offriamo una gamma diversificata di prodotti sia a investitori istituzionali che privati (principalmente high-net-worth). Offriamo prodotti con vari profili di rischio/rendimento, che spaziano dai fondi a rendimento assoluto long/short ai fondi a benchmark long-only, per concludere con i conti segregati.

MEDIA PARTNER

Eurekahedge is the world's largest independent data provider of fund indexes and research house focusing on alternative investments.

With a second office in New York, Eurekahedge covers over 29,000 alternative funds globally, mainly in the hedge fund and fund of funds industry.

For more information, please contact marketing@eurekahedge.com or visit http://www.eurekahedge.com.

You can also to reach us by calling our US office line at +1 646 380 1932 or our Singapore office at +65 6212 0925.

Hedge Fund Alert (www.hfalert.com)

Nel garantire un vantaggio competitivo con nuove informazioni su base settimanale, **Hedge Fund Alert** aiuta i propri sottoscrittori ad anticipare i rischi e le opportunità, rivelando gli sviluppi dietro le quinte nel segmento del risparmio gestito.

Leadership per i leader - Leadership è un media periodico mirato in formato tabloid che può essere realizzato in esclusiva per un'azienda leader nel proprio settore con una veste grafica rigorosa ed elegante.

Leadership si adatta in maniera flessibile alle necessità dell'impresa e ai suoi cicli di vita e di gestione. Può prevedere un'impostazione tematica o di settore e coinvolgere diverse aziende nel rispetto del progetto editoriale.