

UNIVERSITÀ DI PISA

Jean Monnet Project

European Commission

620016-EPP-1-2020-1-IT-EPP-JMO-PROJECT

Co-funded by the Erasmus+ Programme of the European Union

University of Aruba

TOWARDS A SUSTAINABLE ECONOMY

ESG factors, green finance and corporate law

11 February 2022
University of Aruba

9:00-16:30 (local time) 14:00-21:30 (Italian time)
Link on Teams: <https://bit.ly/32UVHRe>

Official Openings

9:00 local time 14:00 Italian time)

Words of welcome

Viola Heutger - Rector University of Aruba
Luca Spataro - Dean of the Economics Department, University of Pisa
Jocelyne Croes - Chair National SDG Aruba Commission
Angioletta Sperti - International Coordinator Law Department, University of Pisa

We kindly ask you to **confirm** your (virtual or physical) attendance **by February 10th**

Email to: cll@ua.aw

Socially Responsible Investments

9:30 local time 14:30 Italian time)

The Economics of Socially Responsible Investing

Luca Spataro - University of Pisa

Socially Responsible Investing: From the Ethical Origins to the Sustainable Development Framework of the European Union

Alice Martini - University of Pisa

Corporate Law & Sustainability

10:30 local time (15:30 Italian time)

Corporate Governance and CSR: US Perspective

Marc van Essen - University of South Carolina

Corporate Social Responsibility as a Flexible Tool for the Transition to a Sustainable Economy

Carla Maria Gulotta - University Milano Bicocca

Sustainability and Corporate Law Innovation: the Benefit Corporation

Gabriella Iermano - University of Pisa

Sustainability Disclosure in Corporate Reporting. Improvement and Harmonization of Best Practices in European Union

Federica Doni - University Milano Bicocca - Jean Monnet Module

12:30 local time (17:30 Italian time)

Lunch Break

13:30 local time (18:30 Italian time)

The Regulatory Perspective with Regard to Green Financing

Prakash Mungra - Central Bank of Aruba

ESG Goals: Accelerating the Financial Sector in Netherlands

Bastiaan van der Velden - Open University The Netherlands

What is the Impact of Green Investments on Risk and Return for an Investor?

Jorrit van Spaendonck and Paul Vandormael - University of Aruba

Circular Economy and Waste Management in a Small Island State, the Case of Aruba

Luc Alofs - University of Aruba

ESG Factors & Green Finance

Closing Remarks

16:00 local time (21:00 Italian time)

Closing Remarks and Discussion

Organizing committee: Viola Heutger; Gabriella Iermano; Luca Spataro
Local Organizer: University of Aruba; Center for Lifelong Learning (Head of Center: Deborah Alexander)