

Solutions for ESG Investing

Gain comprehensive environmental, social, and governance (ESG) solutions at every stage of your portfolio lifecycle with unique content, seamless data integration, robust analytical tools, and flexible delivery options.


POWER YOUR ESG STRATEGIES WITH UNIQUE CONTENT

Assess material ESG risks and opportunities, meet evolving client demands, and navigate shifting regulations with global multi-asset class and third-party data.

- Leverage artificial intelligence (AI)-driven ESG data for public and private companies via FactSet's Truvalue Labs
- Rely on core company, event, alternative, and market data from FactSet's extensive coverage universe
- Take advantage of centralized ESG intelligence, research, and real-time news
- Access over 40 ESG datasets from trusted sources

LEVERAGE SEAMLESS DATA DISTRIBUTION

Rely on frictionless onboarding of new content and easily evaluate sustainable investing and material risks with an open-source framework. Integrate and manage ESG data with ease using FactSet's advanced data connectivity and flexible delivery options.

- Maximize the value of your proprietary data by connecting it with content from FactSet and third-party providers, client portfolios, and benchmarks
- Ensure continuity across all teams with consistent, firm-wide access to ESG data directly within your financial models, internal systems, web portals, and other solutions
- Customize your ESG lens through a rich library of screening, portfolio monitoring, and reporting tools in the FactSet Workstation
- Explore specialty data feeds and RESTful APIs from FactSet and other providers using the Open:FactSet Marketplace

FACTSET) SEE THE ADVANTAGE


UNCOVER HIDDEN INSIGHTS WITH ADVANCED TECHNOLOGY

Quickly review the most important and material ESG events and incorporate an external perspective on company ESG performance with award-winning AI and machine-learning technology. Combine FactSet's Truvalue Labs scores with traditional data from leading ESG vendors to create your own composite score for a holistic view of sustainability. Discover your unique investment themes, manage risk, and avoid being blindsided with timely ESG alerts, powerful reports, and interactive charts. Rely on millions of monthly signals to keep pace with market-moving issues, engage more effectively with portfolio companies, and detect ESG controversies before they are announced.


STREAMLINE AND SATISFY MULTIPLE WORKFLOWS

Boost your sustainable investment workflows with solutions for every stage of your research and composite scoring, portfolio construction and impact assessment, risk management, company analysis, and regulatory compliance and reporting. Create ESG scores based on your coverage universe and top sustainable investment themes. Develop proprietary ESG factors and scoring concepts and add internal research comments to communicate your strategy's strengths and weaknesses. Analyze the sustainability impact of your investments against a benchmark with multi-asset class analytics and portfolio products. Examine and engage with companies using timely information on material ESG risks.


GAIN A CENTRALIZED REPOSITORY FOR ESG RESEARCH


Create your own comments and easily track your engagement with other companies on specific aspects of ESG materiality. Incorporate your custom ratings/scores into Microsoft Excel templates, Universal Screening, and your portfolio dashboards alongside third-party content.


FACTSET) SEE THE ADVANTAGE


LEVERAGE SASB'S MATERIALITY FRAMEWORK TO MANAGE RISK AND UNCOVER OPPORTUNITY

Access scores based on Sustainability Accounting Standards Board (SASB) Standards to identify, manage, and communicate both financially-material and industry-specific sustainability information. Monitor material ESG issues that could impact portfolio value, reduce blind spots, and better manage risk using Truvalue Labs SASB data. Create your own unique proprietary ESG composite score by incorporating Truvalue's timely, objective data from a third-party stakeholder perspective into your ESG research process.


TRACK PORTFOLIO IMPACT AND ALIGNMENT TO THE SDGS

Better understand the impact of your portfolio companies by measuring their positive and negative alignment to the United Nations Sustainable Development Goals (SDGs). Streamline your reporting with more than 13 years of scores and events tied to the SDG framework. Experience deeper precision and granularity when reporting on revenue exposure to products and services that align with the SDGs using FactSet's Revere Industry Classification System (RBICS).


SIMPLIFY SFDR REGULATORY REPORTING

Navigate rapidly changing ESG regulations with best-in-class portfolio analytics, efficient reporting tools, and a knowledgeable team of regulatory experts. Ensure compliance with new disclosure and reporting obligations from the Sustainable Finance Disclosure Regulation (SFDR) for both Principal Adverse Impacts (PAIs) and alignment with the EU Taxonomy. Leverage mandatory and additional PAI indicators to facilitate your reporting on the impacts of financial products within the EU. Save time by allowing FactSet's unique content to help with managing eligibility criteria, minimum safeguards, and the Do No Significant Harm (DNSH) principle.

