
Old Mutual plc
United Nations Global Compact
Communication on Progress
2015

ENABLING
POSITIVE FUTURES

Find out more about
Old Mutual
Corporate website
www.oldmutual.com

Annual Report and Accounts 2015
www.oldmutual.com/reportingcentre

Responsible Business Report
www.oldmutual.com/reportingcentre

Follow us on
www.twitter.com/oldmutual
www.facebook.com/oldmutual
www.youtube.com/oldmutual

Contact and feedback
If you would like to find out more information, have any
questions, or would like to provide any additional
feedback on this Communication on Progress please
email our Responsible Business Team at
responsiblebusiness@omg.co.uk

Cover images
Smallholder farmer in Kenya. Principal at Maloney’s Eye
Primary School, South Africa. Pupil at Richard Varha
Secondary School, South Africa. Doug Thompson,
Head of Investor Relations, Old Mutual Alternative
Investments. Patrick O’Sullivan, Chairman

Last updated June 2016.

Introduction
02 Statement of support from Bruce

Hemphill, Group Chief Executive
04 Group at a glance
06 Our approach to responsible business
Our progress
09 Human rights
11 Labour
13 Environment
15 Anti-corruption
Looking forward
17 Looking forward
17 Useful links

C O N T E N TS

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

OLD MUTUAL IS
AN INTERNATIONAL

INVESTMENT,
SAVINGS, INSURANCE
AND BANKING GROUP

01

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

I N T R O D U C T I O N

STATEMENT OF
SUPPORT

BY GROUP CHIEF
EXECUTIVE

Bruce Hemphill
Group Chief Executive

Old Mutual’s purpose
in society is to help
our customers to
thrive, through

enabling them to
achieve their lifetime
financial goals, whilst
investing their funds
in ways that will help

secure a positive
future for them,

their families, their
communities and
the world at large

Old Mutual is proud to be involved in the
communities we serve – an ethos which
is a cornerstone in each of our businesses. In
particular, we have a very special relationship
with South Africa and the African continent.
We remain committed to being proactive in
our contribution to society, including the
growth of jobs, housing and income.

Our Positive Futures Plan has the
commitment from all our business leaders
because it consolidates the great work
our business units are doing in financial
wellbeing and responsible investment,
and unites us in our long-term view of
creating positive futures for all.

We recognise that we can only succeed
with the support of our partners, including
the Global Compact, who are similarly
committed to ‘enabling positive futures’. Our
2015 Communication on Progress provides an
overview of our developments against the ten
Global Compact principles over the last year.
For more detailed information, please visit our
website and other Old Mutual publications
that detail our progress and plans, including
our 2015 Positive Futures Plan.

02

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

What this means
for our four strong
business units

Peter Bain
Chief Executive Officer, Institutional Asset Management

Institutional Asset Management
We will continue to build on our strong foundation
of ethical values, treating clients fairly and good governance that is
so critical to our custodianship of our clients’ money. In 2015, our
Affiliates devoted a good deal of attention, appropriately, to the
topic of responsible investing and studying ways in which each
might add value to its clients within the framework of its investment
discipline and client mandates.

Mike Brown
Chief Executive Officer, Nedbank

Nedbank
To be a sustainable business, I recognise that Nedbank needs to
operate within the confines of environmental limits while meeting
social needs. Our eight Long-term Goals guide our strategy in this
regard and will result in us being a more resilient bank that delivers
value to our stakeholders. Our strong legacy position as a green
and caring bank means we are uniquely placed to develop
differentiated commercial offerings that shape the macro
environment and deliver a better future for all. Fair Share 2030 and
our approach to integrating sustainability into our strategy align to
the aims of the Positive Futures Plan.

Ralph Mupita
Chief Executive Officer, Old Mutual Emerging Markets

Old Mutual Emerging Markets (OMEM)
As a proud African business we recognise that we have a significant
role, partnering with others, to support prosperous societies with
positive futures. Our business decisions take full account of the
social and environmental challenges facing our markets.
As part of my commitment to integrate the Plan across OMEM, we
will scale-up our involvement in financial education and enhance
current programmes; in recognition of the high levels of
indebtedness and financial constraints that our customers face.
As such, we will help build their financial wellbeing and long-term
prosperity, while at the same time, responsibly invest their funds in
ways that will contribute to the socio-economic development of Africa.

Paul Feeney
Chief Executive Officer, Old Mutual Wealth

Old Mutual Wealth (UK)
When customers trust us with their savings we have a duty to invest
responsibly on their behalf. That means we think about risk in
broad terms and use our position as a shareholder to hold
companies to account, promoting strong corporate governance
and sustainable business models. This is one element of my
commitment to the Positive Futures Plan alongside further
embedding responsible business practices across our business.

03

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

G R O U P A DJ U S T E D O P E R AT I N G
P R O F I T (AO P) BY G E O G R A P H Y

(Post-tax and NCI)

OLD MUTUAL PLC
AT A GLANCE

Rest of Africa
AOP	 £49m	 (+2%1)
Share of Group	 5%	
Old Mutual Emerging Markets
and Nedbank’s markets in Africa
(excluding South Africa)

Our businesses operate in
over 30 countries

South Africa	
AOP	 £662m	 (+5%1)
Share of Group	 62%	
Old Mutual Emerging Markets and
Nedbank’s South African market

UK & Rest
of the World�
AOP	 £258m	 (+32%1)
Share of Group	 24%	
Old Mutual Wealth UK-based businesses

United
States�
AOP	 £87m	 (-7%1)
Share of Group	 8%	
Institutional Asset Management
US-based businesses

Asia &
Latin America�
AOP	 £14m	 (-33%1)
Share of Group	 1%	
Old Mutual Emerging Markets, other
markets including: China, India,
Colombia, Mexico, Uruguay

AOP (pre-tax and NCI) of £1.7 billion
up 11% in constant currency, up 4% in reported currency

NCCF of £6.6 billion (excluding Rogge)

Group ROE 14.2%

Solvency II ratio 135%

04

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

Old Mutual
Emerging
Markets
We provide
Financial solutions to retail and
corporate customers across a
number of market segments
and geographies.

Highlights and position
Completed the acquisition
of a 60.7% stake in UAP.

2015 Presidential Game
Changer Award for driving
transformation in financial
services in South Africa.

Adjusted operating profit

£615m (+9%2)
Funds under management

£43.4bn (+9%2)

Nedbank
We provide
A wide range of wholesale
and retail banking services
and a growing insurance,
asset management and
wealth offering to individuals
and businesses.

Highlights and position
Headline earnings up 9.6%

2015 South African and African
Bank of the Year.

Adjusted operating profit

£754m (+7%2)
Funds under management

£11.9bn (+20%2)

Institutional
Asset
Management
We provide
A diverse range of investment
strategies and products,
delivered via a multi-boutique
model to institutional investors.

Highlights and position
Achieve solid margins relative
to peers and a strong level
of revenue growth from net
new money flows across
core affiliates.

Leading institutional
asset manager.

Adjusted operating profit

£149m (+6%2)
Funds under management

£168.2bn (-9%2)

Old Mutual
Wealth
We provide
Advice-driven wealth solutions
to customers in the UK and a
number of cross-border
markets.

Highlights and position
41% of FUM now
managed internally.

Best Investment Fund –
Old Mutual Global Investors
2015 Moneyfacts Investment,
Life & Pension Awards.

Adjusted operating profit

£307m (+35%1)
Funds under management

£104.4bn(+27%1)

GROUP ADJUSTED OPERATING
P R O F I T BY B U S I N E S S U N I T

(Pre-tax and NCI)

G R O U P E M P LOY E E S BY
B U S I N E S S U N I T

G R O U P C U S TOM E R S

1. Old Mutual Emerging Markets 57%
2. Nedbank 39%
3. Old Mutual Wealth 4%
4. �Institutional Asset Management3

1. Old Mutual Emerging Markets 37%
2. Nedbank 45%
3. Old Mutual Wealth 18%
4. �Institutional Asset Management 9%
5. Central activities (9%)

1. Old Mutual Emerging Markets 43%
2. Nedbank 49%
3. Old Mutual Wealth 5%
4. �Institutional Asset Management 2%
5. Other 1%

1  Reported currency movement against prior year   2  Local currency movement against prior year   3  Institutional clients

18.9m
Customers in

over 30 countries

2

3 1

2

3

4 1
3

2

54 1

18.9m 1,663m 64,043

05

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

OUR APPROACH TO
RESPONSIBLE

BUSINESS

Q – What does it mean to
be a responsible business?

A – It’s about working to add value for
all of our stakeholders. Banks, insurance
companies and investment houses were
founded on the power of doing things
together: pooling people’s money to
manage risks and returns better than they
could do as individuals. But trust in financial
services companies has dwindled as they
are perceived to focus on increasing
rewards for shareholders and executives at
the expense of customers. At Old Mutual
we want to live up to our true purpose –
helping customers to achieve their financial
goals, while investing their funds in ways
that create a positive future for them, their
families, the community, and the wider
world. This in turn will ensure sustainable
returns for shareholders too.

Q – Why focus on financial
wellbeing and responsible
investment?

A – We want to be a leader in responsible
business and we believe financial wellbeing
and responsible investment are where we
can make a long-term positive difference.
Our Positive Futures Plan, developed with
the Cambridge Institute of Sustainability
Leadership, has ambitious goals to reach
millions of individuals through financial
education and inclusion. We’ve also set
targets for investments in the green

economy and infrastructure, and
transparency around responsible
investment.

Q – Why is a long-term
view so important?

A – Financial wellbeing and responsible
investment are by nature long term.
Financial wellbeing depends on giving
everyone access to financial services that
meet their current and future needs, while
basic financial literacy is the key to greater
independence and achieving their lifetime
financial goals.

Responsible investment promotes the
sustainability of our planet and its
inhabitants. By allocating capital
responsibly, we help to maximise
opportunities and ensure scarce resources
are used effectively. Progressive companies
naturally think long-term, embedding
environmental and social issues in their
strategies. These focus areas will deliver
sustainable, long-term value for us
and for society.

Our governance
Underlying our Responsible Business
programme is a strong governance
structure supporting us in achieving our
goals. Our Group Customer Director and
Responsible Business Lead, Gail Klintworth,
chairs our Responsible Business Committee
which, during 2015, contains representatives
from our businesses and the Group.

Established in 2010, the Committee shares
best practice from external organisations
and individuals and from each of our
businesses, as well as monitoring our
progress to our policy and Plan. The
Old Mutual plc Board Risk Committee
receives updates on responsible business
activities, with ad hoc matters raised in
between formal reports.

Gail Klintworth
Group Customer Director and
Responsible Business Lead

Read more about
our approach at:

www.oldmutual.com/rb

06

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

Our role
Our commitment to be a leader in
responsible business stems from our
purpose in society, which is to help our
customers thrive by enabling them to
achieve their lifetime financial goals, while
investing their funds in ways that will create
a positive future for them, their families,
their communities and the world at large.

Our future
We recognise we cannot achieve our
ambitious aim alone, and welcome the
support of key partners. We already have
partnerships with many institutions on the
ground in our businesses, such as our
Black Economic Empowerment Trust
partners. In addition, in 2015 we continued
our work with the Cambridge Institute of
Sustainability Leadership and began
working with the World Business Council
for Sustainable Development partners, such
as WIPHOLD, our long-term partnership
with WWF SA through Nedbank and
Old Mutual South Africa’s partnership with
the South African Savings Institute.

In our two focus areas we have identified
key partners who can support us on our
goals for example we have entered into a
partnership with Opportunity International
to help increase access to capacity building
loans and training for Kenya’s growing
number of low-cost schools. We continue to
work with UK Sustainable Investment Forum
and the Code for Responsible Investment in
South Africa.

We have established a common approach
to measure the impact of our Plan and our
aim is to report not just what Old Mutual
has delivered but what the effect is for our
businesses and the long-term benefit
to society.

Our strategy
To execute a managed separation of the
Group into four strong standalone entities.

A managed separation of the Group
will free the constituent parts into four
independent businesses, each having
a capital structure and dividend policy
suitable for its own strategy that will allow
it to access its natural shareholder base.

Following the managed separation, the
lead regulator for each business will then
be the same as the local regulator.

We will manage the separation of
the Group in a manner that aims
to enhance value to shareholders over time.

Our strategic priorities
■■ Working with our businesses in delivering
enhanced performance relative to their
peer groups

■■ Stewardship of the managed separation
process, balancing value, cost, time
and risk

■■ Fulfilling the Group’s ongoing regulatory
obligations; and managing the Group’s
debt obligations, central cost reductions
and distributions to shareholders.

Our values
We are committed to being a responsible
business with a view to the long-term and
will focus on areas where our businesses
can make a material impact and create
meaningful change. Our businesses will
continue to be guided by our strong values:
respect, integrity, accountability and
pushing beyond boundaries.

Collaborative approaches
to solving global scale
issues is critical. In the
long term our markets

will develop and society
will benefit

07

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

Our Positive Futures Plan

O U R 2020 G OA L S
While delivering value through projects and partnerships in these areas we must maintain
our licence to operate through our strong foundations in treating customers fairly, good

governance, our culture, transformation, capital cover and risk management.

Investment
at scale

10%
of our funds under

management
invested in the

green economy
and infrastructure

 An investment approach
that drives societal value

100%
compliance with our

Responsible Investment
Standard and

100% proxy votes cast
where applicable

A commitment
to transparency

100%
of our funds offered are
publicly, environmentally,
socially and governance

(ESG) rated

Responsible investment

Education
at scale

50m
people reached by

our financial education
programmes

Products that drive
societal value

20m
people reached by
micro-finance and
micro-insurance

products which add
positive value to society

A commitment
to transparency
We will commission

and publish
independent research

on the benefits
to customers of
our products

Financial wellbeing

F O C U S A R E A S

G OA L S

O U R A P P R OAC H TO
R E S P O N S I B L E B U S I N E S S

CO N T I N U E D

08

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

1. Human rights��
UN Global Compact Principle 1
Businesses should support and respect the protection of internationally proclaimed human rights.

UN Global Compact Principle 2
Businesses should make sure that they are not complicit in human rights abuses.

Old Mutual’s position
As an international business, Old Mutual is fully committed to
raising awareness of human rights, labour standards, and their
impact, and ensuring they continue to be respected in all our
activities and across all locations in which we operate.

We have a public statement on our approach to human rights,
which details our principles and the governance structure we have
in place across the Group.

Process�
Across the Group and throughout our various operations, we have
a range of channels for reporting any suspected breach of, or
concern regarding, human rights. These include our Human
Resources, Responsible Business and Risk functions in each business,
who report such incidences to the Audit and Risk Committees that
are in place across the Group.

In each area of the business, owners of all Old Mutual Group
policies, with support from business representatives, are tasked to
review implementation and compliance. Through their role, they
escalate relevant instances of non-compliance with the Group
Governance function.

Our Group Operating Model and Group Code of Conduct are
central to ensuring responsible business practices are understood
and embedded across the Group and in each of our businesses.

The Group Code of Conduct contains explicit statements that
address the two principles relating to human rights in the Global
Compact. Our employees confirm their compliance to the Code
through an annual disclosure.

In addition, in our Responsible Business Policy, which is part of our
Group Operating Model, we specifically reference human rights
and the responsibilities all our employees have towards others.

At Group level we have policies that actively encourage
engagement with our communities, including our suppliers. To
supplement these, at local level there is flexibility to focus on the
issues that are most material to that business.

For the past three years, our Annual Report has included a specific
statement regarding our position on human rights (see page 16 of
our 2015 Report)

OUR
PROGRESS

09

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

1. Human rights��
2015 highlights on progress
Enhancing governance around Responsible Business
Responsible Business coninutes to be represented at Old Mutual
plc Executive Committee Level and Executive Director level of
Old Mutual Emerging Markets’ Board through the appointment of
Gail Klintworth as our Group Customer Director and Responsible
Business Lead, highlighting the importance we are placing on the
topic of responsible business. Gail chairs our Responsible Business
Committee, which meets quarterly to discuss issues and progress
surrounding responsible business.

Our progress regarding governance this year included:

■■ We published our Human Rights Statement following our human
rights risk assessment

■■ We became part of the UN Global Compact UK Modern Slavery
Act Working Group to support our approach to the Act

■■ Going forward, we will be transitioning our human rights
programmes and risk assessment into the businesses to prepare
them for the managed separation. We will publish our Modern
Slavery Act statement in 2016.

Continuing focus on responsible investment
We believe responsible investment will help us better understand
long-term investment risk, support innovation around new product
development and strengthen trust with existing and new customers.
Being a responsible investor ties closely with supporting and
respecting the protection of human rights.

During 2015 we:

■■ Committed to invest R60.5bn in renewable energy projects across
Africa at the end of 2015

■■ Screened nine Equator Principles-relevant deals through
Nedbank, agreeing seven drawn-down deals

■■ Submitted our second annual report to the United Nations-
supported Principles for Responsible Investment, covering our
progress on embedding the Principles across the Group

■■ Emphasised our desire to be an active shareholder by voting at
the AGMs of 363 companies through Old Mutual Investment
Group.

Providing sustainable, tailored support for local
communities
Our responsibility to support the local communities in the markets
in which we operate forms part of our commitment to the
promotion of human rights. Our focus on financial wellbeing helps
to create economically viable communities and helps enhance
people’s livelihoods and dignity. In 2015 we invested £16.7m in the
communities in which we operate, reflecting our aim to enable
positive futures.

Highlights include:

■■ 232,000 people participated in Old Mutual Emerging Markets
financial education programmes in 2015

■■ It is estimated that Nedbank volunteerism support can be valued
at R5.5m

■■ Old Mutual Wealth launched its partnership with Kids First, to help
understand what motivates children and encouraging them, with
the support of their club coach, to give their all for themselves and
their team-mates

■■ Across Nedbank and Old Mutual Emerging Markets we invested
R175m in community investment programmes and a further R116m
in Education funding.

For links to relevant documents, please see our Useful links section on page 17.

10

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

2. Labour
UN Global Compact Principle 3
Businesses should uphold the freedom of association and the effective recognition of the right to collective
bargaining.

UN Global Compact Principle 4
Business should uphold the elimination of all forms of forced and compulsory labour.

UN Global Compact Principle 5
Businesses should uphold the effective abolition of child labour.

UN Global Compact Principle 6
Businesses should uphold the elimination of discrimination in respect of employment and occupation.

Old Mutual’s position
Across the Group, we continue to uphold the principle of the
freedom of association as well as the effective recognition of
the right to collective bargaining, where permitted by local law.

Old Mutual does not, under any circumstances, tolerate forced
labour or child labour.

We remain committed to increasing diversity throughout our
businesses and have a number of targets in place to promote
this. With over 64,000 employees, we recognise the different
backgrounds, perspectives and experiences of our employees are
one of our largest assets. Our range of policies at both a Group and
business level ensure no employee receives less favourable treatment
based on any factor unrelated to the requirements of their position. In
southern Africa, we further address our commitment to address
employment equality through our approach to B-BBEE (Broad-Based
Black Economic Empowerment), where two of our main customer-
facing business, Old Mutual South Africa and Nedbank, are Level 2.

Process
At a Group level, we have a Human Resource Risk Management
Policy in place that relates to the management of labour standards
regarding all our employees. This policy, applicable to all
businesses, covers a range of areas, including employee relations
and employment, diversity, recruitment, remuneration, performance
management and employee welfare.

On an annual basis, CEOs from all our businesses are required to
sign a Letter of Representation to attest both they and their employees
have complied with the Policy over the previous year and provide
detail on if and where any issues have arisen. Regular internal audit
checks support this process, covering this and other Group policies.

Reflecting our desire to ensure our suppliers reflect the values we
recognise as important in relation to labour standards, we have
strengthened our Responsible Business Policy to include a section on
responsible procurement. We contact our key suppliers regularly
and provide ongoing training to our employees to ensure all people
responsible for procurement are aware of the relevant requirements
and our expectations.

OUR
PROGRESS

11

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

2. Labour
2015 highlights on progress
Encouraging mutually beneficial working conditions.
We monitor our working conditions and constantly seek to
improve our offering to employees across the Group:

■■ Almost 80% of our employees responded to our fifth annual
Culture Survey, helping us to learn what our employees value and
how we can improve their working experience. Balance (home/
work), Employee Recognition and Wellbeing are a few of the
desired attributes now being reported as features of the current
culture in some businesses

■■ Employee Engagement is also measured in this survey and
remains significantly above the Global Financial Services
benchmark

■■ Our wellbeing programmes across the Group focus not only on
professional support, but also physical and mental wellbeing

■■ OMSA were ranked among South Africa’s Top 5 employers in the
Department of Labour’s inaugural Employment Equity awards,
for ‘excelling in advancing the spirit of transformation’.

Improving our diversity
■■ We continue to make progress in ensuring our employees reflect
the diversity of our customers. In particular we have maintained
our focus on the number of women within the business and
developing the proportion in leadership positions

■■ The progress we have made over recent years in improving the
gender diversity of our Board and Executive Committee sets the
tone for our ongoing focus on diversity at senior levels in all our
businesses

■■ The Women’s Network in the UK is being extended to broaden its
diversity agenda; whilst in South Africa there are ongoing
Employment Equity and Diversity workshops as well as dialogue
sessions

■■ Our focus on people with disabilities in South Africa has resulted
in the South African Department of Labour naming Old Mutual
as the top employer for people with disabilities. We have been
recognised for setting the national benchmark for supporting
people with a disability.

External recognition
Our achievements have been recognised by a number of external
organisations, such as:

■■ In the CRF Institute Top Employer Survey, we have been named
as the number 1 top employer in financial services and insurance
for the past five years. We are a certified Top Employer in eight
countries in the rest of Africa

■■ Old Mutual South Africa and Nedbank maintained their
Broad-Based Black Economic Empowerment Level 2 ratings

■■ Awarded the Most Admired Employer in Financial Services,
surveyed by 45,000 graduates and young professionals

■■ Awarded the Graduate Employer of Choice in Financial Services
by SAGEA.

For links to relevant documents, please see our Useful links section on page 17

12

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

3. Environment
UN Global Compact Principle 7
Businesses should support a precautionary approach to environmental challenges.

UN Global Compact Principle 8
Businesses should undertake initiatives to promote greater environmental responsibility.

UN Global Compact Principle 9
Businesses should encourage the development and diffusion of environmentally friendly technologies.

Old Mutual’s position
Across our businesses, we have a responsibility to ensure we are as
environmentally efficient as possible. This covers both our employee-
occupied properties and our property portfolio. We encourage our
employees to be environmentally conscious both at work and home.
Through our large presence in South Africa, with its ongoing energy
supply constraints, we continue to look for innovative ways of
contributing positively to the environment and ensuring our business
approach reflects best environmental practices.

The nature of our business, covering investment, savings, insurance
and banking, gives us a unique position to make the conscious
decision to invest in sustainable technologies and promote
products that allow our customers to have greater environmental
responsibility.

Process
Our approach to responsible environmental management lies
with efficient facilities and property management, aligned with
employee engagement. We monitor, manage and reduce our
negative impacts as far as possible – from energy usage, water
consumption and waste in our buildings to how we travel to our
meetings. We welcome employee suggestions and feedback on
how we can reduce our reliance on scarce resources.

Our Responsible Business Policy has a specific section on
responsible environmental management. We set clear targets of
reducing Old Mutual’s direct carbon emissions by 20% by 2020
from a 2010 baseline in our property portfolio and employee-
occupied properties. We have a number of environment task forces
within our business units who work to implement our strategy and
act as a central point in helping to deliver this target.

One of the greatest environmental risks to our business is through
the investments we hold and the policies we underwrite throughout
our businesses. We continue to work to understand our carbon
exposure through our investments, and have been working towards
our target of applying our Responsible Investment Standard to all
our investment capabilities (US: 50%). We have a growing number
of socially responsible investment and ethical funds available for
our customers to invest in specific environmental projects: however,
our aim remains to mainstream environmental, social and
governance criteria into all our investment making decisions.

OUR
PROGRESS

13

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

3. Environment
2015 highlights on progress
Managing our direct environmental footprint
Our targets for carbon emission reduction across the Group help
us focus on reducing our negative environmental impacts.

■■ Old Mutual submitted our CDP report but did not appear in the
Leadership Index this year with a score of 97 (98 in 2014). Against
our 2010 base year, our total direct carbon emissions have
decreased in both our property portfolio and employee-occupied
properties.

Advocating greater environmental responsibility
We emphasise environmental responsibility through investment of
our own and our customers’ funds.

■■ By the end of 2015 we had committed R60.5bn of our customers’
money in renewable energy projects, which also aim to drive job
creative and enterprise development in surrounding communities.
One such project in the 66 megawatt Hopefield Windfarm,
developed by Old Mutual Alternative Investments through its
IDEAS and AIIM suite of funds

■■ During the year Nedbank facilitated the provision of over 4,000
new homes. This includes their agreement with the Green Fund –
delivering funding for 400 affordable energy and water efficient
houses in South Africa

■■ We signed the Paris Pledge and committed to reporting against
the Montreal Pledge.

For links to relevant documents, please see our Useful links section on page 17.

14

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

4. Anti-corruption
UN Global Compact Principle 10
Businesses should work against corruption in all its forms, including extortion and bribery.

Old Mutual’s position
The values of Old Mutual are completely against bribery and
corrupt business practices. We believe these create unfair markets,
destroy public trust and limit sustainable economic development.
We are fully committed to responsible and legal business conduct
across all the countries in which we operate.

Process
Our Business Protection team oversees the implementation of our
policies regarding financial crime prevention. The team reports to
the Group Executive, Board Risk and Group Audit Committees on a
regular basis, with major issues escalated as they arise and less
serious issues reported and analysed on a quarterly basis.
All businesses have an anti-bribery risk assessment in place that is
kept up to date. Employees across the Group are required to attest
on an annual basis that they have read their local business unit
anti-bribery policy and that they understand and will comply to it. In
addition, we have a group-wide anti-bribery and corruption policy
in place, which business unit CEOs are required to attest their
compliance to annually.

We have good working relationships with regulators, law
enforcement agencies and trade associations, creating networks
where we share good practice both inside and outside the Group.

Our Code of Conduct supports the Group’s anti-bribery stance and
our position with regard to employee conflict of interest. The Code
supplements our policies in this area and aims to ensure the
overarching message is fully understood and embedded, in line
with the Group values.

OUR
PROGRESS

15

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

4. Anti-corruption
2015 highlights on progress
Using our networks to work against corruption
Across the Group, we have a number of robust systems in place to
tackle corruption in all its forms. Our working culture and active
employee engagement on this topic help us create positive,
proactive networks to work against corruption.

Throughout 2015, we continued our progress in this area:

■■ We have worked on developing an anti-bribery management
information dashboard including taking advice from external
counsel (though this has been a slow burner)

■■ We have continued to work on the international ABMS standard
ISO 37001

■■ Nedbank have continued with their emphasis on anti-corruption
work. They have built a strong Financial Crime Prevention
framework which now includes a specific management sub-
committee covering Corruption and Fraud.

For links to relevant documents, please see our Useful links section on page 17.

16

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

Old Mutual is committed to advancing the Global Compact’s
principles and wider United Nations goals throughout our businesses.

Our Positive Futures Plan is a bold progression for us but one that
builds on solid and long-standing foundation in our approach to
operating as a responsible business.

We hope that as the plan develops and is delivered, that our
external stakeholders will also be enthusiastic about the benefits it
brings to them and others.

We have undertaken research and spent time ensuring that our
plan is aligned to relevant international and national frameworks,
addresses the biggest issues in the markets in which we operate
and maximises the skills and knowledge of our people. We are
also scaling up our current activities by developing existing or
creating new partnerships. Instead of delivering lots of small
projects across our businesses we will now focus our resources and
build measurement to help us track where our efforts make the
greatest difference.

This all means that we will create long-term benefits which will have
a lasting positive impact on both our business and society.

During the time of managed separation we recognise that for each
business, there are elements of the Positive Future Plan which has
more resonance based on the markets they serve, skills of their
employees or their own business strategy. Our business leaders are
committed to ensuring the continued integration of responsible
business activities into their operations and delivering the aims and
goals of the Plan.

LOOKING
FORWARD

Useful links
Old Mutual Reporting Centre 2015
http://reports2015.oldmutual.com/#downloads

Old Mutual Group Values
https://www.oldmutual.com/about/values.jsp?&tab=our-values

Old Mutual Group Code of Conduct
http://www.oldmutual.com/vpage.jsp?vpage_id=2726

Old Mutual Group Positive Futures Plan
http://www.oldmutual.com/vpage.jsp?vpage_id=26909

Adding Value to Africa Report
http://www.oldmutual.com/rb/reports.jsp

Nedbank Integrated Report 2015
https://www.nedbank.co.za/content/nedbank/desktop/gt/en/
aboutus/information-hub/integrated-reporting/2015.html

Nedbank United Nations Global Compact
Communications on Progress
http://www.unglobalcompact.org/COPs/detail/77721

Old Mutual Investment Group South Africa –
Guidelines on Responsible Investment
http://www.oldmutual.co.za/docs/default-source/about-us-
document-library/omcresponsibleinvest.pdf?sfvrsn=2

Old Mutual South Africa transformation
http://www.oldmutual.co.za/about-us/transformation.aspx

Old Mutual Group and Nedbank CDP reports
https://www.cdp.net/

17

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

O L D M U T UA L P LC
C OM M U N I C AT I O N O N P RO G R E S S 2 015

Last updated June 2016

Old Mutual plc
Registered in England and
Wales No. 3591559 and
as an external company
in each of South Africa
(No. 1999/004855/10),
Malawi (No. 5282),
Namibia (No. F/3591559)
and Zimbabwe
(No. E1/99)

Registered office:
5th Floor
Millennium Bridge House
2 Lambeth Hill
London EC4V 4GG

For further information,
please visit:
www.nedbank.co.za
www.oldmutual.co.za
www.oldmutual.com

Get connected with
Old Mutual online
www.oldmutual.com

Acknowledgements
Designed and produced by MerchantCantos
www.merchantcantos.com

Printed by Park Communications on FSC®
certified paper.

Park is an EMAS certified company and its
Environmental Management System is certified
to ISO 14001.

100% of the inks used are vegetable oil based,
95% of press chemicals are recycled for further
use and, on average, 99% of any waste
associated with this production will be recycled.

This document is printed on Amadeus 50 silk,
a paper containing 50% recycled fibre and
50% virgin fibre sourced from well-managed,
responsible, FSC® certified forests. Amadeus 50
silk uses zero bleaching in the manufacturing process.

