
CDP 2017 Climate Change 2017 Information
RequestCDP
Old Mutual Group

Module: Introduction

Page: Introduction

CC0.1

Introduction
Please give a general description and introduction to your organization.

Old Mutual has announced a strategy of managed separation, which will entail separating its four businesses into standalone entities. The four businesses are:

Old Mutual Emerging Markets: an attractive business with a dominant position in South Africa, well-placed to capitalise on sub-Saharan African growth as a
diversified financial services provider with strong operations in key East and West African markets.

Nedbank: one of South Africa’s four largest banks with very strong corporate, commercial and property finance franchises, and a growth opportunity in the retail
market, as well as pan-African optionality through its stake in Ecobank Transnational Inc (ETI).

Old Mutual Wealth: a leading, integrated wealth management business, focused on the UK upper and middle market, with strong prospects in a rapidly growing £3
trillion market.

OM Asset Management: an institutionally focussed, multi-boutique asset management business, delivering strong, diversified growth in attractive asset classes
through organic initiatives and acquisitions.

For the year ended 31 December 2016, Old Mutual reported an adjusted operating profit before tax of £1.7 billion and had £394.9 billion of funds under
management. For further information on Old Mutual plc and the underlying businesses, please visit the corporate website at www.oldmutualplc.com. In March 2016
we announced a managed separation of the Group into four strong, independent businesses. We expect this to be materially complete by the end of 2018.

CC0.2

Reporting Year
Please state the start and end date of the year for which you are reporting data.
The current reporting year is the latest/most recent 12-month period for which data is reported. Enter the dates of this year first.
We request data for more than one reporting period for some emission accounting questions. Please provide data for the three years prior to the current reporting
year if you have not provided this information before, or if this is the first time you have answered a CDP information request. (This does not apply if you have been
offered and selected the option of answering the shorter questionnaire). If you are going to provide additional years of data, please give the dates of those reporting
periods here. Work backwards from the most recent reporting year.
Please enter dates in following format: day(DD)/month(MM)/year(YYYY) (i.e. 31/01/2001).

Enter Periods that will be disclosed

Fri 01 Jan 2016 - Sat 31 Dec 2016

CC0.3

Country list configuration

Please select the countries for which you will be supplying data. If you are responding to the Electric Utilities module, this selection will be carried forward to assist
you in completing your response.

Select country

Botswana
Colombia
Hong Kong
Ireland
Isle of Man
Kenya
Luxembourg
Malawi
Mexico

Select country

Namibia
Nigeria
Singapore
South Africa
Swaziland
Switzerland
United Arab Emirates
United Kingdom
United States of America
Uruguay
Zimbabwe
Rwanda
South Sudan
Uganda
Ghana
Italy

CC0.4

Currency selection

Please select the currency in which you would like to submit your response. All financial information contained in the response should be in this currency.

GBP(£)

CC0.6

Modules
As part of the request for information on behalf of investors, companies in the electric utility sector, companies in the automobile and auto component manufacturing
sector, companies in the oil and gas sector, companies in the information and communications technology sector (ICT) and companies in the food, beverage and
tobacco sector (FBT) should complete supplementary questions in addition to the core questionnaire.

If you are in these sector groupings, the corresponding sector modules will not appear among the options of question CC0.6 but will automatically appear in the ORS
navigation bar when you save this page. If you want to query your classification, please email respond@cdp.net.
If you have not been presented with a sector module that you consider would be appropriate for your company to answer, please select the module below in CC0.6.

Further Information

Module: Management

Page: CC1. Governance

CC1.1

Where is the highest level of direct responsibility for climate change within your organization?

Board or individual/sub-set of the Board or other committee appointed by the Board

CC1.1a

Please identify the position of the individual or name of the committee with this responsibility

In 2016, Patrick O'Sullivan, the Board Chairman, has overall responsibility for climate change for Old Mutual plc.
Rex Tomlinson, Group Chief of Staff is our Executive Committee member with responsibility for reviewing the progress and status of our climate change strategy. He
is also responsible for ensuring the transition of climate change plans and management into the businesses as part of our strategy of managed separation.
Management of the plans and delivery of transition responsibility sits operationally with Helen Wilson, Head of Responsible Business for Old Mutual plc.
As we move towards the conclusion of the managed transition we are implementing a transition strategy to transfer directorial and operational responsibility for
climate change to named individuals in each of the four new businesses.

CC1.2

Do you provide incentives for the management of climate change issues, including the attainment of targets?

Yes

CC1.2a

Please provide further details on the incentives provided for the management of climate change issues

Who is entitled to benefit from
these incentives?

The type of
incentives

Incentivized
performance indicator Comment

Corporate executive team Monetary reward
Behavior change related
indicator

For the Group Chief of Staff transition of responsibility and protection of
the Old Mutual plc reputation whilst we remain listed are stated
objectives.

Environment/Sustainability
managers Monetary reward

Emissions reduction
project
Energy reduction target
Efficiency target
Behavior change related
indicator

The Group Head of Responsible Business has monetary incentives
linked to the continuing management of climate change initiatives and
their successful transition. Within the businesses targets are set across a
range of areas including internal climate change awareness,
environmental management plans and monitoring of Key Performance
Indicators including GHG emissions reduction targets.

Facility managers Monetary reward

Emissions reduction
project
Energy reduction target
Efficiency target
Behavior change related
indicator

Buildings and facilities managers have energy management and
reduction targets within their individual performance targets.

Other: Nedbank Employees Monetary reward
Emissions reduction
target

Incentives for staff include monetary incentives – the performance
indicators include the greenhouse gas reduction targets included in
employee's performance scorecards. The achievement of the targets
positively impacts employee's bonuses or discretionary pay. Hence there
exists a strong incentive to reach greenhouse gas reduction targets.
Other forms of recognition and prizes are also used to help to drive the
Nedbank green agenda.

Further Information

Page: CC2. Strategy

CC2.1

Please select the option that best describes your risk management procedures with regard to climate change risks and opportunities

Integrated into multi-disciplinary company wide risk management processes

CC2.1a

Please provide further details on your risk management procedures with regard to climate change risks and opportunities

Frequency of
monitoring

To whom are results
reported?

Geographical areas
considered

How far into the future are risks
considered? Comment

Six-monthly or more
frequently

Board or individual/sub-
set of the Board or
committee appointed by
the Board

All geographical areas of our
business are covered in our
risk management
procedures.

> 6 years
The identification of climate change risk
and opportunities is incorporated into
risk processes across the Group.

CC2.1b

Please describe how your risk and opportunity identification processes are applied at both company and asset level

In March 2016 we announced a planned managed separation (MS) of the Group into four independent businesses to be materially complete by end of 2018. Since,
more responsibility for risks and liability management has been delegated to respective business Boards.

In 2016 Old Mutual operated an integrated company and asset level risk/opportunity identification process:

Company Level
Old Mutual plc Head of Responsible Business identifies Group climate change (CC) risks and reports them to the Board. Risk appetites and exposure levels are
reviewed regularly. The Responsible Business Policy (RBP) (stating how each business should identify and manage CC risks/opportunities) is overseen by the Old
Mutual plc Communications, Brand & Stakeholder Forum (CBS) which includes representatives from each business. CC risks/opportunities reports are sent
quarterly to the plc Board with ad hoc matters being raised as needed.

Asset Level

Given the MS process the businesses are developing processes earlier supported by the plc eg defining risk appetite frameworks. The plc still oversees the risk
identification processes, monitoring it centrally:
Businesses identify material CC, and other types of, risks via their Risk Control Self-Assessment (RCSA) process overseen by Risk Committees. Risks are
quantified & assessed in line with risk appetites and assigned owners responsible for regular review of the risk & management action. Significant risks are escalated
up the business and to Group if required. Each business has an RBP Owner who oversees RBP implementation. Business CEOs attest compliance biannually which
is monitored through Letter of Representation. Evidence of progress is monitored by the plc RB team. Business Practitioners liaise across the business to identify
and manage CC related risks/opportunities in relevant areas, flagging these on quarterly calls with the plc RB team. At Nedbank, Equator Principles are used to
determine and manage ESG risk.

CC2.1c

How do you prioritize the risks and opportunities identified?

In March 2016 we announced a planned managed separation of the Group, to be materially complete by end of 2018. Responsibility risks and liability management
has been delegated to the respective business Boards as we separate. However, as long as we remain a Group, the plc Board retains overall responsibility. The
following applies to 2016:

All business plans and the plc managed separation plan are assessed in line with the Group Operating Model, the Group Risk Framework, and Risk Appetites to
prioritise risks/opportunities.

Each business implements a Risk Control Self-Assessment (RCSA) process to prioritise risks identified by Responsible Business (RB) practitioners and Policy
Owners, overseen by the Risk Committees of each business. Through the RCSA potential exposures are assessed on an impact and likelihood scale tailored to
each business area, taking into account existing controls or mitigation.

Each business has Risk Appetite limits and monitors exposure against these on a six monthly basis. When new opportunities arise, their potential impact in terms of
risk on a gross and net basis (including non-financial) and effect on capital are assessed. Following this, Climate Change (CC) risks & opportunities that emerge as
priorities are escalated to plc Head of Responsible Business and, where appropriate, raised to the Old Mutual plc CBS Forum.

At Group level, CC risks/opportunities are identified, assessed and prioritised against any raised from business level by the CBS. Following assessment the top
prioritised risks, issues and opportunities to the plc and at a high level the businesses are escalated to Board level via the Group Executive Committee.

CC2.1d

Please explain why you do not have a process in place for assessing and managing risks and opportunities from climate change, and whether you plan
to introduce such a process in future

Main reason for not having a process Do you plan to introduce a process? Comment

CC2.2

Is climate change integrated into your business strategy?

Yes

CC2.2a

Please describe the process of how climate change is integrated into your business strategy and any outcomes of this process

In March 2016 Old Mutual announced our intention to execute a managed separation (MS) of the Group into four strong standalone entities. We expect this to be
materially complete by end of 2018. In 2015 we set group-wide goals for our Positive Futures Plan (PFP), which is our values-led vision of the role we can play and
guides our activities. Responsible Investment (RI) is a core focus of the plan, and in light of the MS we are working with the businesses to ensure their goals meet
the expectations of the markets in which they operate.

For 2016 the statement below stands true:
i.
Consideration and evaluation of climate change risks/opportunities is integrated into existing strategic planning at business level. Strategic decisions are
underpinned by analysis of operational data (incl. emissions data), stakeholder research, trend analysis and horizon scanning, as well as progress towards key
targets. The businesses update their local strategies in response to changing market conditions and these are reviewed annually to ensure they will deliver strong
standalone businesses.

ii. & iii.
Opportunity to develop green business:
Research demonstrates that as environmental and societal needs change, there will be increased lending opportunities in the green economy. We are placing Old
Mutual and our customers in a position to benefit from a share in this growth by focusing on these areas and incorporating environmental, social and governance
(ESG) issues into our investment and ownership decision making. As at 31 December 2016, 3% of FUM were invested in the green economy and infrastructure. At
Old Mutual Emerging Markets, our various investment capabilities had cumulatively committed R20.1 billion of our customers’ money (as at end 2016) into
renewable energy projects across South Africa which forms an integral part of the Governments Integrated Resource Plan (IRP) 2010.

Managing our direct impact:

In 2016 we reduced our carbon footprint by 2.5% and decreased emissions in employee-occupied properties to 3.04 tCO2e per employee, representing a decrease
of 27% from base year (2010: 4.17 tCO2e per employee) and exceeding our target of -10.33%. However for a financial service business the biggest environmental
impact is likely through investments we hold. We recognise this and the relevant parts of our business are looking to understand the exposure they have in their
portfolios. The Old Mutual plc Communications, Brand and Stakeholder Forum (CBS) guides us on how to embed our climate-related financial risk disclosures.

iv.
In the short-term, during 2016 we:
• Continued to support the Montreal Pledge (signed in 2015) to consider the impact of our investments and other indirect emissions. We also continued to
support the UNPRI as an asset owner.
• Disbursed R120mn in 2016 towards 500-1,000 affordable energy- and water-efficient housing units following the establishment of an agreement with the
Development Bank of Southern Africa Green Fund.
• Continued to work to the achievement of local carbon targets and build on existing carbon reduction activities through our business level Taskforces.
• Increased our efforts to raise awareness of RI across all businesses. For example, we began to integrate ESG research and data into our investment risk
processes within Old Mutual Global Investors and Quilter Cheviot. Old Mutual Wealth also joined the Institutional Investors Group on Climate Change (IIGCC), the
leading investor voice on climate change.

v.
An important aspect of how our long-term strategy has been influenced by climate change is the launch of the PFP in 2015 – a values-led vision of the role we can
play that guides our activities. RI is a core focus of the PFP and, having rolled out our RI standard across the Group in 2013, we set the target of 100% compliance
by 2020 in 2015. In light of the MS we are now working with the businesses to ensure their goals meet the expectations of the markets in which they operate, as well
as those of the PFP. Nedbank for example is known as ‘The Green bank’, and it is essential that its leadership position in climate change management is maintained
as we move forward. To support this we have developed Fair Share 2030, Nedbank’s strategy to integrate sustainability across the breadth of its business activity.
The long-term business strategies of our underlying businesses therefore draw directly upon the efficacy of our climate response. Likewise, Old Mutual’s support for
various long-term frameworks, partnerships and memberships – such as South African National Development Plan (NDP) 2030 – will not stop because of the MS.

vi.
South Africa has committed to the Paris Agreement on climate change. As a business, we will work in partnership with the Government to meet this commitment by
supporting the diversification of Africa’s electricity supply. Currently, 1.8% of our total Nedbank Group lending/finance commitments relate to renewable-energy
generation, versus 0.6% of total funding going to fossil fuel-based energy generation.
EU Member States committed at least a 40% domestic reduction in greenhouse gas emissions by 2030 (vs. 1990). This year, our European businesses took steps
to help meet this commitment by enhancing our approach to RI by further integrating ESG factors into our investment and ownership practices, as a basis for
transitioning to a low-carbon economy.

vii.
We believe that the future belongs to responsible businesses, which build customer trust, maintain a social licence to operate and are employers of choice. It is clear
that a strong position on climate change is a key component in differentiating ourselves as being a more responsible business.
Our focus on RI means allocating and stewarding our customers’ capital in a manner that factors in ESG issues, and drives low carbon, socially inclusive and
resource efficient growth. To support our drive for best practice in RI, we monitor our compliance with our RI Standard and achieved 40% compliance in 2016. We
want to offer our customers environmentally responsible products, retaining an advantage over our competitors as consumer demands evolve, and make it easy for
customers to know where their savings are being invested. In 2016 we have taken steps to significantly enhance our approach to RI, and have conducted an internal
audit of our stewardship activity at Quilter Cheviot. We also began to integrate ESG research and data into our investment risk processes within Old Mutual Global
Investors and Quilter Cheviot.

viii.
Old Mutual plc regularly monitor external economic factors and incorporate them into managed separation stress and scenario testing to understand our resilience to
severe macroeconomic or political events. In 2016 we undertook scenario testing on the possible economic impacts of a South African sovereign downgrade and the
risks of the UK’s exit from the EU (in the run-up to the referendum in June 2016).

CC2.2b

Please explain why climate change is not integrated into your business strategy

CC2.2c

Does your company use an internal price on carbon?

Yes

CC2.2d

Please provide details and examples of how your company uses an internal price on carbon

Nedbank is Africa’s first carbon-neutral financial organisation. We achieved carbon neutrality in 2010. Since then we have made it a strategic priority to harness our
carbon-neutral position to contribute to the development of SA‘s green economy, unlock and leverage synergies, partnerships and collaborations with like-minded
organisations, and enhance our client value proposition. We have also continued to extend the scope and positive impact of our carbon neutral position through our
established approach of reducing our own impact as much as possible by means of internal initiatives and behavioural change, before offsetting any remaining
emissions through carbon credits. In line with our understanding of the need for strong social and environmental sustainability inter-connectedness, we continue to
acquire these carbon credits from projects that benefit the natural heritage and social structure of Africa where possible. As described in The Nedbank 2016
Sustainability Review (p. 48) the overall investment in environmental sustainability initiatives totalled R56.4 million in 2016. One of the biggest contributors to this
total investment amount was the purchase of carbon credit offsets that amounted to about R23.1 million in 2016. This amount – relating directly to Nedbank’s
internal price of carbon – was used to offset against the total Scope 1, 2 and 3 emissions of 207,975.9 tCO2e.

CC2.3

Do you engage in activities that could either directly or indirectly influence public policy on climate change through any of the following? (tick all that
apply)

Direct engagement with policy makers
Trade associations
Other

CC2.3a

On what issues have you been engaging directly with policy makers?

Focus of
legislation

Corporate
Position Details of engagement Proposed legislative solution

Climate
finance Support

Old Mutual Investment Group (South Africa) was actively
involved in the implementation of the Code for Responsible
Investing in South Africa (CRISA) and in 2016 OMIG continued
to support the process of implementation within the industry. Jon
Duncan, Head Responsible Investment at Old Mutual Investment
Group is a member of the CRISA Committee. He attends
committee meetings and participates in ongoing discussions. In
2016, Old Mutual publically released its CRISA disclosure.

The South African market is predominantly driven by a non-
mandatory market-based code of governance for companies (King
Report on Governance), as opposed to legislation. It is in this
context that CRISA aims to provide the investor community with
the guidance needed to implement ESG factors into investment
decisions in order to reduce the environmental impact of
investments. At Old Mutual, we are committed to responsible
investment and we continue to support this agenda through our
role on the CRISA Committee.

Climate
finance Support As a signatory to the Carbon Price Communiqué, Old Mutual

continued its work in supporting this network through 2016.

The Carbon Price Communiqué calls for global policies and action
to tackle climate change and makes the case for setting a price on
carbon emissions as one of the main building blocks of an effective
and ambitious climate change policy framework. As a signatory,
Old Mutual is an advocate of a global price on carbon emissions.

Climate
finance Support

In 2016, Old Mutual continued its work in supporting the United
Nations- supported Principles for Responsible Investment (PRI)
having become an asset owner signatory in 2012. Jon Duncan,
Head of Responsible Investment at OMIG is a member of the
UNPRI Reporting and Assessment Steering Committee. He
attends committee meetings, participates in ongoing discussions
and in 2016 Old Mutual attended the PRI in Person conference
to continue a collaborative approach to moving to a low-carbon
economy.

The UNPRI provides a recognised framework for the incorporation
of environmental, social and governance issues into investment
and ownership decision making practices. At Old Mutual we
believe that considering relevant material ESG factors in our
investment and ownership decisions is consistent with the pursuit
of superior risk-adjusted returns for our beneficiaries and clients. It
not only makes sound business sense; in our role as custodian of
our shareholder and beneficiary's long-term future, it is the right
thing to do. As an asset owner signatory to the UNPRI we support
this position.

Adaptation Support Brent Wiltshire, Development Executive of Old Mutual In South Africa, the regulatory environments have been reactionary

Focus of
legislation

Corporate
Position Details of engagement Proposed legislative solution

resiliency Investment Group is a founding director of The Green Building
Council of South Africa and continues to sit on the Board,
influencing where possible the transformation of the South
African property industry and encouraging the growth of green
buildings and sustainable construction. As a result of sustained
efforts and collaboration, the green building movement has
grown exponentially. The work Old Mutual does with the Green
Building Council of South Africa informs our environmental
property strategy.

rather than leading with regards to the actual regulations. The
Green Building Council has played a big role in drawing the green
buildings industry into a more formal space. The Green Building
Council of South Africa aims to lead the transformation of the
South African property industry to ensure that all buildings are
designed, built and operated in an environmentally sustainable
way allowing South Africans to work and live in healthy, efficient
and productive environments.

Adaptation
resiliency Support

In 2015 we launched our Positive Futures Plan which focuses on
financial wellbeing and responsible investment. Through our
focus areas we are aligned with the South African Government’s
National Development Plan and committed to working with
others in civil society and across the private and public sector to
building a prosperous and equitable South Africa.

The National Development Plan (NDP) offers a long-term
perspective. It defines a desired destination and identifies the role
different sectors of society need to play in reaching that goal. The
NDP aims to eliminate poverty and reduce inequality by 2030. Old
Mutual is proud to be involved in the communities we serve – an
ethos which is a cornerstone in each of our businesses. We
support the NDP’s goals of eliminating poverty and reducing
inequality in South Africa.

Climate
finance Support

The Old Mutual position on climate change recognises our role
as a long-term investor in supporting a transition to a mixed
energy, resource-efficient and socially inclusive policy.
Consequently we have embarked on a process of measuring
and disclosing the carbon intensity of our largest internally
managed, listed-equity portfolio as a basis for understanding the
potential carbon risks and opportunities in the portfolio. Old
Mutual became a signatory to the Principles for Responsible
Investment in 2012 as an asset owner and, in September 2015,
signed the Montreal Pledge.

We support the aims of the PRI Montreal Pledge of encouraging
investors to measure and reduce the carbon impact of their
investment portfolios on an annual basis.

Climate
finance

Support
with minor
exceptions

Nedbank is engaging with various government departments and
external stakeholders in South Africa to advocate more
sanctioned renewable energy projects. These interactions
happen as meetings and through correspondence like email.

An enabling environment should be created to finance more
transactions like renewable energy.

CC2.3b

Are you on the Board of any trade associations or provide funding beyond membership?

Yes

CC2.3c

Please enter the details of those trade associations that are likely to take a position on climate change legislation

Trade
association

Is your
position on

climate
change

consistent
with

theirs?

Please explain the trade association's position How have you, or are you attempting to, influence the
position?

South
African
Insurance
Association
(SAIA)

Consistent

The SAIA's position is in favour of supporting and encouraging the
insurance industry to take action to reduce the industry's impact on the
environment through identifying and analysing environmental and
social risks and their potential negative impact. To further this agenda,
in 2012, the SAIA established The Environmental and Social Risks
Board Committee which oversees strategic initiatives in support of the
top ten environmental and social risks the Committee has identified as
central to the insurance industry in South Africa.

In 2016, Old Mutual continued its support at Board and
committee level. On Committees Old Mutual works to
improve multi-peril insurance and its approach to climate
change risks from an insurer's perspective. In 2016 we
aim to continue to engage in The Environmental and
Social Risks Board Committee more heavily.

Green
Building
Council of
South Africa

Consistent

In South Africa, the regulatory environments have been reactionary
rather than leading with regards to the actual regulations. The Green
Building Council has played a big role in drawing the green buildings
industry into a more formal space. The Green Building Council of
South Africa aims to lead the transformation of the South African
property industry to ensure that all buildings are designed, built and
operated in an environmentally sustainable way allowing South
Africans to work and live in healthy, efficient and productive
environments.

Brent Wiltshire, Development Executive of Old Mutual
Investment Group is a founding director of The Green
Building Council of South Africa and continues to sit on
the Board, influencing where possible the transformation
of the South African property industry and encouraging
the growth of green buildings and sustainable
construction. As a result of sustained efforts and
collaboration, the green building movement has grown
exponentially from four certified buildings ten years ago
to the benchmark of 250 in 2017. This year the Green
Building Council of South Africa celebrates 10 years of
operation in service of the South African property and
construction sector.

National
Business
Initiative
(NBI)

Consistent

The NBI South Africa believes that the integrity of the country's eco-
system should be protected and that climate change and energy are
no longer purely of environmental concern but are becoming an
important issue in economics and sustainable business. NBI,
therefore, aims to mobilise business as a whole towards the
formulation of a business climate change response strategy through:

Brigitte Burnett, Head of Sustainability at Nedbank, sits
on the Board of the NBI. In this position Nedbank aims to
push and drive the green agenda and to have a positive
impact on climate change. Interactions and engagements
with the NBI in 2016 included the Energy Efficiency
Leadership Network (EELN), being part of the Advisory

Trade
association

Is your
position on

climate
change

consistent
with

theirs?

Please explain the trade association's position How have you, or are you attempting to, influence the
position?

increased awareness, voluntary collective action, policy engagement,
mitigation activities, adaptation, and promotion of capacity building
initiatives through partnerships.

Committee on Environment and Society (ACES), and
participating in the Greenhouse Gas Accounting
Programme. Jon Duncan, Head of Responsible
Investment at Old Mutual Investment Group, is also on
the NBI Advisory committee on environment and social
(ACES). ACES is a forum for NBI member interaction in
the context of environmental sustainability. In this
position, we gain better understanding of industry trends,
and Government activity that may influence our strategic
needs.

South
African
Property
Owners
Association
(SAPOA)

Consistent

In 2014, SAPOA took a position on the promotion of good governance
and city management - which includes environmentally sustainable
spaces - by signing a Memorandum of Understanding with the South
African Cities Network. The partnership aims to establish forums in
which the public and private sector can build consensus on a range of
issue areas including climate change. SAPOA encourages
participation to promote the sustainable expansion of South Africa's
commercial and industrial property sectors.

Old Mutual Property is an advocate of sustainable
properties and is represented at Board level of the trade
association. At this level, Old Mutual seeks to forward the
environmental agenda of property management within
SAPOA.

Network for
Business
Sustainability

Consistent

The Network for Business Sustainability is a network of international
academic experts and business leaders united around corporate
social responsibility (CSR) issues. The Network exists to connect
researchers with business practitioners aiming to bridge the gap
between research and business action with a view to creating a
practical model of research-based practice and practice-based
research.

Jon Duncan, Head of Responsible Investment at Old
Mutual Investment Group sits on the advisory council of
the Network for Business Sustainability where he aims to
share Old Mutual's experience of focusing on
Responsible Business practices with a view to having a
positive impact on addressing climate change.

Institutional
Investors
Group on
Climate
Change

Consistent

The Institutional Investors Group on Climate Change (IIGCC) is a
forum for collaboration on climate change for investors. IIGCC
provides investors with a collaborative platform to encourage public
policies, investment practices, and corporate behaviour that address
long-term risks and opportunities associated with climate change.

In April 2016, Old Mutual Wealth joined the Institutional
Investors Group on Climate Change (IIGCC), the leading
investor voice on climate change. As a member, we have
been deepening our understanding of investment risks
from climate change and participating in engagement
between policy makers, companies and investors.

UK
Sustainable
Investment

Consistent
Quilter Cheviot has been associated with the UK Sustainable
Investment and Finance Association (UKSIF) since January 2009. The
institute seeks to ensure that individual and institutional investors can

In 2016, Quilter Cheviot and Old Mutual plc continued to
be members of UKSIF. As members, we participate in
consultations and contribute to coordinated industry

Trade
association

Is your
position on

climate
change

consistent
with

theirs?

Please explain the trade association's position How have you, or are you attempting to, influence the
position?

and Finance
Association
(UKSIF)

reflect their values in their investments. It also promotes responsible
investment and other forms of finance that support sustainable
economic development, enhance quality of life and safeguard the
environment. Old Mutual plc has also been a member of UKSIF since
2015. We continue to be a member and this will transition to Old
Mutual Wealth when plc is delisted following the managed separation,
expected to be materially complete by the end of 2018.

activity, such as public statements. UKSIF also enables
Old Mutual to stay informed on proposed reforms across
the industry, and get the latest news on open
consultations, submissions and progress in the UK and
EU.

CC2.3d

Do you publicly disclose a list of all the research organizations that you fund?

CC2.3e

Please provide details of the other engagement activities that you undertake

Affiliates of our business in America are involved with local organisations that promote sustainability in areas that relate to our assets. For example, The Campbell
Group engage with the Sustainable Forestry Initiative (SFI). They work with the SFI on policy around forest management in the US aiming to promote responsible
forest management together with conservation groups, local communities, resource professionals, and landowners. The Campbell Group also works with partners
such as the Redwood Forest Foundation and the Pacific Forest Trust to implement sustainable environmental enhancement projects. The McCloud River Carbon
Project, pioneered by The Campbell Group, allows for the sequestrations and sale of carbon offsets through voluntary forest management practices.

CC2.3f

What processes do you have in place to ensure that all of your direct and indirect activities that influence policy are consistent with your overall climate
change strategy?

In March 2016 we announced a planned managed separation of the Old Mutual Group, which we intend to be materially complete by the end of 2018. As part of this,
new processes will be put in place at business level. The following stands true for 2016. Every six months a Letter of Representation is circulated to the businesses
for them to confirm that they have received, understood and are implementing the Responsible Business Policy which covers climate change activities. The Letter of
Representation is reported back to the Group Head of Responsible Business who reviews their points of compliance and returns their letter with actions for
completion. This is then signed off by the plc and business CEOs. This systematically ensures that all areas of the business are compliant with the Responsible
Business Policy. A further level of assurance is the Communications, Brand and Stakeholder Forum who are accountable for ensuring the Responsible Business
Policy is upheld across the Group. The Heads of Responsible Business in the Old Mutual Emerging Markets and Wealth businesses and the Sustainability Team at
Nedbank add an additional level of governance within our largest businesses. Going forward, a clear position on climate change is central to the commitment of our
businesses to enabling positive futures and their main objective is to play a significant role in the transition to a sustainable-energy future. As part of the managed
separation each business will articulate the way in which it will continue its commitment to operating responsibly.

CC2.3g

Please explain why you do not engage with policy makers

Further Information

Page: CC3. Targets and Initiatives

CC3.1

Did you have an emissions reduction or renewable energy consumption or production target that was active (ongoing or reached completion) in the
reporting year?

Intensity target

CC3.1a

Please provide details of your absolute target

ID Scope
% of

emissions in
scope

% reduction
from base year Base year

Base year emissions
covered by

target (metric tonnes
CO2e)

Target year Is this a science-
based target?

Comment

CC3.1b

Please provide details of your intensity target

ID Scope
% of

emissions
in scope

%
reduction
from base

year

Metric Base
year

Normalized base
year emissions

covered by target

Target
year

Is this a science-
based target? Comment

Int1

Scope
1+2
(location-
based)

55% 10.33%
Metric tonnes
CO2e per unit
FTE employee

2010 4.17 2020
No, and we do not
anticipate setting one
in the next 2 years

Due to the managed separation
of the Old Mutual Group into 4
strong, independent businesses,
which we expect to be materially
complete by the end of 2018, we
do not anticipate setting a
science-based target at Old
Mutual plc in the next 2 years.
The 4 independent businesses
may do so however. Employee
occupied properties include all
locations where we control the
sites. As per our operational
control approach, we include
100% of employees and
emissions in our calculations,
even in areas where we do not
own 100% of the business (such
as Nedbank). In 2010 Scope 1+2
emissions were 232,465 tCO2e
with 55,730 employees.

ID Scope
% of

emissions
in scope

%
reduction
from base

year

Metric Base
year

Normalized base
year emissions

covered by target

Target
year

Is this a science-
based target? Comment

Int2

Scope
1+2
(location-
based)

45% 50.4%
Metric tonnes
CO2e per
square meter*

2010 0.21 2020
No, and we do not
anticipate setting one
in the next 2 years

Due to the managed separation
of the Old Mutual Group into 4
strong, independent businesses,
which we expect to be materially
complete by the end of 2018, we
do not anticipate setting a
science-based target at Old
Mutual plc in the next 2 years.
The 4 independent businesses
may do so however. The data
concerning investment property
portfolio including base year
emissions relates purely to
current properties to ensure any
reduction figure is accurate and
not related to removal of
properties. The portfolio includes
the property asset management
business and properties invested
in and managed to create value
and customer returns. In 2010,
Scope 1+2 emissions were
567,929 tCO2e across 2,684,430
m2.

CC3.1c

Please also indicate what change in absolute emissions this intensity target reflects

ID

Direction of change anticipated
in absolute Scope 1+2

emissions at target
completion?

% change
anticipated in

absolute Scope 1+2
emissions

Direction of change
anticipated in absolute Scope

3 emissions at target
completion?

% change
anticipated in

absolute Scope 3
emissions

Comment

Int1 Decrease 20

Provided the number of employees
across Old Mutual remains steady,
in order to achieve a 20% reduction
using this intensity metric we
anticipate we would need to reduce
our absolute emissions by 20%.
We are aware that an increase in
employee figures due to
acquisitions would impact this and
our efforts to stay on course to
achieve our emissions targets
would need to be increased.

Int2 Decrease 20

The size of the Old Mutual’s
property portfolio consists of a
range of large and small properties.
The number of properties is likely to
continue to decrease. Throughout
our property portfolio we continue
to scale up emissions reduction
activities - such as reducing
electricity consumption through use
of LED lighting in our properties - to
help achieve this target.

CC3.1d

Please provide details of your renewable energy consumption and/or production target

ID Energy types
covered by target Base year

Base year energy for
energy type covered

(MWh)

% renewable
energy in base

year
Target year

% renewable
energy in target

year Comment

CC3.1e

For all of your targets, please provide details on the progress made in the reporting year

ID % complete
(time)

% complete (emissions or
renewable energy) Comment

Int1 60% 100%

This year Old Mutual decreased its emissions in employee-occupied properties to 3.04 tCO2e
per employee representing a decrease of 27% from base year (2010: 4.17 tCO2e per
employee). We believe this is due to improved non-financial data reporting in our businesses
and improved environmental performance of the buildings in which our employees operate. We
anticipate this trajectory will continue as we continue to improve the environmental performance
of our employee occupied properties.

Int2 60% 80%

Across our property portfolio we decreased our emissions to 0.18 tCO2e per m2 representing a
decrease of 16% from our base year 2010 (2010: 0.21 tCO2e per m2 across our property
portfolios). This is due to improved environmental performance of our properties. We anticipate
this trajectory will continue as we improve the environmental performance of our buildings.

CC3.1f

Please explain (i) why you do not have a target; and (ii) forecast how your emissions will change over the next five years

CC3.2

Do you classify any of your existing goods and/or services as low carbon products or do they enable a third party to avoid GHG emissions?

Yes

CC3.2a

Please provide details of your products and/or services that you classify as low carbon products or that enable a third party to avoid GHG emissions

Level of
aggregation

Description of product/Group of
products

Are you
reporting

low carbon
product/s
or avoided
emissions?

Taxonomy,
project or

methodology
used to
classify

product/s as
low carbon or
to calculate

avoided
emissions

%
revenue
from low
carbon

product/s
in the

reporting
year

% R&D in
low

carbon
product/s

in the
reporting

year

Comment

Group of
products

With Blue Marble, the Microfinance
Consortium we are working on a
number of projects including
sustainable agriculture, the true
value of reporting and embedding
environmental, social and
governance practices to help grow
our share of investment
opportunities in a low carbon
economy.

Low carbon
product

Other:
Evaluating
impact of
investment
decisions on
carbon
emissions with
reference to the
Montreal
Pledge

Addressing environmental, social and
governance factors in our investment and
ownership decisions makes good business
sense. This long-term approach adds value to
all our stakeholders and means that the
investment decisions we make today take into
account the well-being of future generations.
We have funds that are specifically focused on
infrastructure, renewable energy and housing.
By the end of 2016 OMEM had invested R58.7
billion in infrastructure projects including
sustainable agriculture. In 2016 we have worked
with the International Finance Corporation on
using the EDGE system for affordable and
green housing. EDGE encourages resource-
efficient building growth by proving the business
case for building green. A further R55.1 billion of

Level of
aggregation

Description of product/Group of
products

Are you
reporting

low carbon
product/s
or avoided
emissions?

Taxonomy,
project or

methodology
used to
classify

product/s as
low carbon or
to calculate

avoided
emissions

%
revenue
from low
carbon

product/s
in the

reporting
year

% R&D in
low

carbon
product/s

in the
reporting

year

Comment

our customers’ money had been committed in
renewable energy projects. In 2016, Nedbank
established our Embedded Generation business
unit to offer further support to the shift towards
renewable energy. We will continue to help
facilitate the growth of this industry and the
creation of jobs. Through Old Mutual Investment
Group and Nedbank, we are a leading
participant in the South African Government’s
renewable energy programme. Nedbank
committed R13 billion in 2016 for 18 renewable
energy projects. Once all the projects reach
commercial operation, we will have enabled
renewable energy delivery of 3,462 MW. This
will help the country’s transition to a mixed-
energy, resource efficient and socially inclusive
economy.

Company-
wide

Old Mutual Property regularly
improves the efficiency of its
property portfolio as part of its Green
Building Strategy. This enables
tenants and employees to work in
more energy efficient buildings and
avoid additional emissions.

Avoided
emissions

Other: Avoided
emissions
calculated
using DEFRA
emissions
factors

Old Mutual Property has a property portfolio
worth over R16 billion with approximately 1,316
tenants. Every year Old Mutual Property
undertakes energy efficiency projects in our
properties to reduce emissions, helping tenants
avoid emissions. In 2016, Old Mutual Property
undertook lighting retrofit projects in several
properties including the Gateway Theatre of
Shopping, refitting existing lighting with more
efficient LED lights. Another project included
installing solar power to water pumps. As a
result of these projects, 644.5 tCO2e emissions

Level of
aggregation

Description of product/Group of
products

Are you
reporting

low carbon
product/s
or avoided
emissions?

Taxonomy,
project or

methodology
used to
classify

product/s as
low carbon or
to calculate

avoided
emissions

%
revenue
from low
carbon

product/s
in the

reporting
year

% R&D in
low

carbon
product/s

in the
reporting

year

Comment

will be avoided annually over a 10-15 year
period. Building greener buildings is part of Old
Mutual’s commitment to its role in enabling the
communities in which we operate to transition to
a sustainable-energy future. Our building in
Johannesburg follows international best practice
and is green 5 star design rated which is the
best of build excellence in the South African
market. The site is built on previously developed
land and has the following emissions reducing
features: 1) LED sensors in building 2) rainwater
harvesting with flush system for use in toilets
and irrigation of the precinct 3) centralised
waste collection and separation at source 4)
high levels of indoor environmental quality and
thermal comfort – high spectrum glass and anti-
glare. The site is located opposite Gautrain
Station in Johannesburg CBD with excellent
transport links and was awarded full points for
location and commuting, making it easier for
tenants and employees to avoid emissions. The
site also has the largest corporate solar carport
in South Africa, which covers 565 parking bays
– about 3,600 solar panels/14,500m2. With an
output of just over 1 megawatt at peak, the solar
photovoltaic system produces up to 8% of
Mutual Park’s electricity consumption, saving
approximately R4.5 million per year. The
campus is one of the largest consumers of
electricity in the Western Cape.

Level of
aggregation

Description of product/Group of
products

Are you
reporting

low carbon
product/s
or avoided
emissions?

Taxonomy,
project or

methodology
used to
classify

product/s as
low carbon or
to calculate

avoided
emissions

%
revenue
from low
carbon

product/s
in the

reporting
year

% R&D in
low

carbon
product/s

in the
reporting

year

Comment

Group of
products

Nedbank: 1) Internet and cell-phone
banking options. 2) Electronic
statement and advice options. 3)
Expansion of Automated Teller
Machine (ATM) and Self Service
Terminals (SST) network. 4) Client
option for receipt-free transactions at
ATM's and SST's.

Avoided
emissions

Evaluating the
carbon
reducing
impacts of ICT

5%

More than
40% but
less than
or equal
to 60%

At Nedbank: GHG emissions reductions arise
from: 1) reduced travel to branch outlets
(through use of internet and cell phone banking
– this could form part of Scope 1 emission
reductions). 2) reduced paper use by clients due
to electronic client statements and advices. 3)
expansion of Automated Teller Machine (ATM)
and Self Service Terminals (SST) network –
cutting down on required client transport (and
their scope 1 emissions). 4) Client option for
receipt-free transactions at ATM's and SST's.
Estimation of avoided emission including
timescale over which emissions are avoided or
baseline year: Estimated saving 7,100 tCO2e
per annum from the 2007 baseline year. Highest
benefit from these initiatives are expected in
rural communities, where access to banking
services is frequently remote and inconvenient.
Methodology: Methodology based on DEFRA
emission factors and process. Assumption:
Based on 25,000 people using electronic
channels 4 times per month and avoiding a
20km round-trip by Minibus Taxi. The result is
that approximately 24,000,000 passenger km
per year is reduced. This equates to a reduction
of more than 1,700,000 taxi round trips. A value
of 0.21 kgCO2e/vehicle km was assumed based
on information from DEFRA emission tables.
The result is that more than 5,900 tCO2e is
reduced from travel alone. Taking electricity use

Level of
aggregation

Description of product/Group of
products

Are you
reporting

low carbon
product/s
or avoided
emissions?

Taxonomy,
project or

methodology
used to
classify

product/s as
low carbon or
to calculate

avoided
emissions

%
revenue
from low
carbon

product/s
in the

reporting
year

% R&D in
low

carbon
product/s

in the
reporting

year

Comment

and reduced paper consumption into account
ought to increase the offsetting to approximately
7,100 tCO2e. Whether considering originating
credits: Registering credits for avoided client
and/or staff transport is being considered. Such
an initiative could be extremely difficult due to
potential changes in behaviour, i.e. different
travelling behaviour. Note that the % revenue
from low carbon products in the reporting year is
estimated.

Group of
products

Nedbank’s sustainable products,
solutions and investments include:
1) Renewable-energy finance. 2)
Nedbank Insurance Green Property
Plan. 3) The Nedbank Green Affinity
accounts.

Low carbon
product

Evaluating the
carbon
reducing
impacts of ICT

5%

More than
20% but
less than
or equal
to 40%

Nedbank strives to deliver products and
services that enable our clients to achieve the
outcomes and objectives they desire while at
the same time respecting environmental limits.
We continue to support the diversification of
Africa’s electricity supply, with 2.25% of the total
group commitments related to renewable-
energy generation (0.66% is related to the
funding of coal- and fossil-fuel-based energy
generation). Nedbank’s sustainable products,
solutions and investments include: Renewable-
energy finance: Nedbank CIB supports a large
number of participants in the government’s
REIPPP Programme in the bidding process
through innovative finance solutions. In 2016
Collective Investment Bond (CIB) reached the
commercial operation date (COD) for 18
projects across round 1 and round 2, totalling
1,162 MW. As a result of our continuous

Level of
aggregation

Description of product/Group of
products

Are you
reporting

low carbon
product/s
or avoided
emissions?

Taxonomy,
project or

methodology
used to
classify

product/s as
low carbon or
to calculate

avoided
emissions

%
revenue
from low
carbon

product/s
in the

reporting
year

% R&D in
low

carbon
product/s

in the
reporting

year

Comment

involvement in the REIPPP programme, we
have maintained our status as a leading bank in
the support and enabling of renewable energy
delivery of 3,462 MW, retaining our participation
market share of more than 50% of total market-
awarded renewable-energy capacity. Green
Savings Bond: This fixed-term investment
delivers a competitive rate and guaranteed
returns for capital security, allowing regular
investors to contribute positively to
environmental conditions as the funds they
invest are earmarked for the support of
renewable-energy projects in SA. Since its
inception R17.5bn has been invested in the
Nedbank Green Savings Bond, of which R5.6bn
flowed in during. The Nedbank Affinity
Programme: allows clients to support social or
environmental causes close to their hearts
simply by banking, investing or insuring using
affinity-linked products and services. Every time
they transact, we donate to their chosen cause
on their behalf, at no cost to them. One of the
four affinities, The Nedbank Green Affinity,
supports conservation, the environment and
climate-change-related projects through the
WWF Nedbank Green Trust. Since 1990 the
programme has contributed more than R350m
to fund more than 1200 projects across all four
affinities. For the 2016 financial year the
Nedbank Affinity donations grew by 3.1% to

Level of
aggregation

Description of product/Group of
products

Are you
reporting

low carbon
product/s
or avoided
emissions?

Taxonomy,
project or

methodology
used to
classify

product/s as
low carbon or
to calculate

avoided
emissions

%
revenue
from low
carbon

product/s
in the

reporting
year

% R&D in
low

carbon
product/s

in the
reporting

year

Comment

R39m. Note that the % revenue from low carbon
products in the reporting year is estimated.

CC3.3

Did you have emissions reduction initiatives that were active within the reporting year (this can include those in the planning and/or implementation
phases)

Yes

CC3.3a

Please identify the total number of projects at each stage of development, and for those in the implementation stages, the estimated CO2e savings

Stage of development Number of projects
Total estimated annual CO2e savings in metric tonnes

CO2e (only for rows marked *)

Under investigation 22 18000
To be implemented* 3 11000
Implementation commenced* 4 7000
Implemented* 12 5911.63

Stage of development Number of projects
Total estimated annual CO2e savings in metric tonnes

CO2e (only for rows marked *)

Not to be implemented 8 12000

CC3.3b

For those initiatives implemented in the reporting year, please provide details in the table below

Activity type Description of activity

Estimated
annual
CO2e

savings
(metric
tonnes
CO2e)

Scope Voluntary/
Mandatory

Annual
monetary
savings

(unit
currency -

as specified
in CC0.4)

Investment
required

(unit
currency -

as specified
in CC0.4)

Payback
period

Estimated
lifetime of

the
initiative

Comment

Energy
efficiency:
Building
services

Old Mutual Property
replaced the lights in the
car park of the Gateway
Theatre of Shopping
with more efficient LED
lights

101.59

Scope 2
(location-
based)

Voluntary 6271 27270 1-3
years 6-10 years

Every year Old
Mutual Property
undertakes energy
efficiency projects in
our properties to
reduce emissions,
helping tenants
avoid emissions. In
2016, Old Mutual
Property undertook
lighting retrofit
projects in several
properties, refitting
existing lighting with
more efficient LED
lights. As a result of

Activity type Description of activity

Estimated
annual
CO2e

savings
(metric
tonnes
CO2e)

Scope Voluntary/
Mandatory

Annual
monetary
savings

(unit
currency -

as specified
in CC0.4)

Investment
required

(unit
currency -

as specified
in CC0.4)

Payback
period

Estimated
lifetime of

the
initiative

Comment

these projects, 644.5
tCO2e emissions will
be avoided annually
over a 10-15 year
period.

Energy
efficiency:
Building
services

Old Mutual Property
replaced the lights in the
entry and exit kiosk of
the Gateway Theatre of
Shopping with more
efficient LED lights

23.58

Scope 2
(location-
based)

Voluntary 1405 13023 4-10
years 6-10 years

Every year Old
Mutual Property
undertakes energy
efficiency projects in
our properties to
reduce emissions,
helping tenants
avoid emissions. In
2016, Old Mutual
Property undertook
lighting retrofit
projects in several
properties, refitting
existing lighting with
more efficient LED
lights. As a result of
these projects, 644.5
tCO2e emissions will
be avoided annually
over a 10-15 year
period.

Energy
efficiency:
Building
services

Old Mutual Property
replaced the lights in the
parking areas of the
Knysna Mall with more
efficient LED lights

101.59

Scope 2
(location-
based)

Voluntary 6271 18372 1-3
years 6-10 years

Every year Old
Mutual Property
undertakes energy
efficiency projects in
our properties to
reduce emissions,

Activity type Description of activity

Estimated
annual
CO2e

savings
(metric
tonnes
CO2e)

Scope Voluntary/
Mandatory

Annual
monetary
savings

(unit
currency -

as specified
in CC0.4)

Investment
required

(unit
currency -

as specified
in CC0.4)

Payback
period

Estimated
lifetime of

the
initiative

Comment

helping tenants
avoid emissions. In
2016, Old Mutual
Property undertook
lighting retrofit
projects in several
properties, refitting
existing lighting with
more efficient LED
lights. As a result of
these projects, 644.5
tCO2e emissions will
be avoided annually
over a 10-15 year
period.

Energy
efficiency:
Building
services

Old Mutual Property
replaced the lights in the
centre areas of Vincent
Park with more efficient
LED lights

96.27

Scope 2
(location-
based)

Voluntary 6020 25900 4-10
years 6-10 years

Every year Old
Mutual Property
undertakes energy
efficiency projects in
our properties to
reduce emissions,
helping tenants
avoid emissions. In
2016, Old Mutual
Property undertook
lighting retrofit
projects in several
properties, refitting
existing lighting with
more efficient LED
lights. As a result of
these projects, 644.5

Activity type Description of activity

Estimated
annual
CO2e

savings
(metric
tonnes
CO2e)

Scope Voluntary/
Mandatory

Annual
monetary
savings

(unit
currency -

as specified
in CC0.4)

Investment
required

(unit
currency -

as specified
in CC0.4)

Payback
period

Estimated
lifetime of

the
initiative

Comment

tCO2e emissions will
be avoided annually
over a 10-15 year
period.

Energy
efficiency:
Building
services

Old Mutual Property
replaced the lights in the
centre areas of
Riverside Mall with more
efficient LED lights

321.48

Scope 2
(location-
based)

Voluntary 19817 53400 1-3
years 6-10 years

Every year Old
Mutual Property
undertakes energy
efficiency projects in
our properties to
reduce emissions,
helping tenants
avoid emissions. In
2016, Old Mutual
Property undertook
lighting retrofit
projects in several
properties, refitting
existing lighting with
more efficient LED
lights. As a result of
these projects, 644.5
tCO2e emissions will
be avoided annually
over a 10-15 year
period.

Energy
efficiency:
Building
services

Old Mutual Wealth
replaced the lights in
Quilter Cheviot sites
(Manchester/Glasgow
and Bristol) with more
efficient LED lights

0.12

Scope 2
(location-
based)

Voluntary 15882 39000 1-3
years 3-5 years

This year Quilter
Cheviot undertook
lighting retrofit
projects in several
properties, refitting
existing lighting with
more efficient LED

Activity type Description of activity

Estimated
annual
CO2e

savings
(metric
tonnes
CO2e)

Scope Voluntary/
Mandatory

Annual
monetary
savings

(unit
currency -

as specified
in CC0.4)

Investment
required

(unit
currency -

as specified
in CC0.4)

Payback
period

Estimated
lifetime of

the
initiative

Comment

lights. As a result of
these projects, 0.12
tCO2e emissions will
be avoided annually
over the lifetime of
the initiative.

Low carbon
energy
purchase

Old Mutual Property
added solar power to
water pumps at the
Gateway Theatre of
Shopping

51.44 Scope 3 Voluntary 3612 46366 11-15
years

21-30
years

Every year Old
Mutual Property
undertakes energy
efficiency projects in
our properties to
reduce emissions,
helping tenants
avoid emissions. In
2016, Old Mutual
Property installed
solar power to water
pumps at Gateway
Theatre of
Shopping, and a
solar PV installation
at Mutual Park.
Together, these
solar projects with
save 1,767 tCO2e.

Low carbon
energy
purchase

Old Mutual Property
added solar PV
installation (phase 1) at
Mutual Park

1715.56 Scope 3 Voluntary 175595 1103740 4-10
years

21-30
years

Every year Old
Mutual Property
undertakes energy
efficiency projects in
our properties to
reduce emissions,
helping tenants

Activity type Description of activity

Estimated
annual
CO2e

savings
(metric
tonnes
CO2e)

Scope Voluntary/
Mandatory

Annual
monetary
savings

(unit
currency -

as specified
in CC0.4)

Investment
required

(unit
currency -

as specified
in CC0.4)

Payback
period

Estimated
lifetime of

the
initiative

Comment

avoid emissions. In
2016, Old Mutual
Property installed
solar power to water
pumps at Gateway
Theatre of
Shopping, and a
solar PV installation
at Mutual Park.
Together, these
solar projects with
save 1,767 tCO2e.

Energy
efficiency:
Processes

Old Mutual Property
engaged in Eskom’s
Energy Efficiency and
Demand-side
Management funding
program

Scope 3 Voluntary Ongoing

The Eskom Energy
Efficiency and
Demand-side
Management
funding program is
aimed at promoting
the implementation
of more energy-
efficient
technologies,
processes and
behaviours amongst
all electricity
consumers. The
program has been in
place since 2004. It
is not currently
possible to
accurately calculate
the annual monetary

Activity type Description of activity

Estimated
annual
CO2e

savings
(metric
tonnes
CO2e)

Scope Voluntary/
Mandatory

Annual
monetary
savings

(unit
currency -

as specified
in CC0.4)

Investment
required

(unit
currency -

as specified
in CC0.4)

Payback
period

Estimated
lifetime of

the
initiative

Comment

savings from this
initiative.

Energy
efficiency:
Building
services

Old Mutual Property
carried out installation
work on energy efficient
lighting and air
conditioning projects
with multiple service
providers

Scope 2
(location-
based)

Voluntary Ongoing

This initiative was to
save costs. It is not
currently possible to
accurately calculate
the annual monetary
savings from this
initiative.

Energy
efficiency:
Building
services

A reduction in electricity
use was achieved at
non-campus sites that
are not owned by
Nedbank through the
installation of motion
sensors, heat pumps,
block out blinds and the
upgrading of numerous
building management
systems

3000

Scope 2
(location-
based)

Voluntary 165580 1103864 4-10
years

11-15
years

Given that the
largest percentage
of Nedbank’s carbon
footprint (73%) is
from electricity
usage, 2016 saw
continued intense
efforts to reduce
usage wherever
possible. A thorough
assessment of the
building
management and
monitoring systems
continued to provide
us with good insights
into accurately
assessing our
energy consumption
in order to identify
further opportunities
for reduction
initiatives. Many of

Activity type Description of activity

Estimated
annual
CO2e

savings
(metric
tonnes
CO2e)

Scope Voluntary/
Mandatory

Annual
monetary
savings

(unit
currency -

as specified
in CC0.4)

Investment
required

(unit
currency -

as specified
in CC0.4)

Payback
period

Estimated
lifetime of

the
initiative

Comment

the energy-saving
initiatives will be
expanded in 2017
for example the
installation of motion
sensors, heat
pumps, block out
blinds and the
upgrading of
numerous building
management
systems. If
successful these
actions will reduce
Nedbank’s footprint
by 1% based on the
2014 footprint.

Transportation:
use

Nedbank is reducing
commercial business
flights by updating,
implementing and
enforcing travel policy.
This resulted in a
decrease in flights flown
and a decrease in
associated greenhouse
gas pollution.

500

Scope 2
(location-
based)
Scope 3

Voluntary 52684 1505 <1 year 6-10 years

Started and
completed in 2016,
but various further
initiatives will be
pursued. If
successful it will
reduce Nedbank’s
footprint by 500
tCO2e per annum.

CC3.3c

What methods do you use to drive investment in emissions reduction activities?

Method Comment

Compliance with regulatory
requirements/standards

Old Mutual plc governance and risk management procedures ensure that appropriate investments are made to comply with all
regulatory requirements, including climate change related ones.

Employee engagement
Engaging our employees in environmental efforts is an important part of delivering change across our businesses. We promote a
culture of efficiency where employees are given a license to think green and are continually looking for opportunities to reduce
resource use. Much of this work has been conducted at individual business level.

Internal
incentives/recognition
programs

Monetary incentives are linked to climate change related objectives for employees within the Responsible Business function, with
targets set across a range of areas including climate change awareness of employees, environmental management plans and
GHG target reductions. Buildings and facilities managers have energy management and reduction targets within their individual
performance targets. We also have business and building level carbon reduction targets in each of our businesses.

Dedicated budget for energy
efficiency

At Old Mutual, reducing our impact on the environment is a strategic imperative. As such dedicated budgets are available to
realise this imperative. In addition, at Nedbank self-imposed carbon neutrality results in an increased pressure to reduce
electricity consumption for which dedicated budgets are also held aside.

Dedicated budget for other
emissions reduction
activities

Having externally communicated climate change targets and reporting performance in our Annual Reports means throughout our
business we are under pressure to meet these targets. This in turn is driving internal investment in emissions reduction activities
and the setting of targets at the business level for post Managed Separation.

CC3.3d

If you do not have any emissions reduction initiatives, please explain why not

Further Information

Page: CC4. Communication

CC4.1

Have you published information about your organization’s response to climate change and GHG emissions performance for this reporting year in places
other than in your CDP response? If so, please attach the publication(s)

Publication
Status

Page/Section reference Attach the document
Comment

In mainstream reports (including
an integrated report) but have not
used the CDSB Framework

Complete
Introduction, p1-4, p8-9,
p11-23, p25-28, p30, p33-
34, p36, p43, p72, p78

https://www.cdp.net/sites/2017/07/13807/Climate Change
2017/Shared Documents/Attachments/CC4.1/Old Mutual plc
Annual Report 2016.pdf

In mainstream reports (including
an integrated report) but have not
used the CDSB Framework

Complete Introduction, p1, p3-5, p7-9,
p11-23, p26-28

https://www.cdp.net/sites/2017/07/13807/Climate Change
2017/Shared Documents/Attachments/CC4.1/Old Mutual plc
Positive Futures Plan 2016.pdf

In voluntary communications Complete
p17, p19-21, p31, p39,
p44-46, p56, p70, p74-75,
p84-85

https://www.cdp.net/sites/2017/07/13807/Climate Change
2017/Shared Documents/Attachments/CC4.1/tomorrow-sep-
2016.pdf

In voluntary communications Complete p2
https://www.cdp.net/sites/2017/07/13807/Climate Change
2017/Shared Documents/Attachments/CC4.1/Old Mutual 2016
Montreal Pledge Disclosure.pdf

In mainstream reports (including
an integrated report) in
accordance with the CDSB
Framework

Complete p43-48
https://www.cdp.net/sites/2017/07/13807/Climate Change
2017/Shared
Documents/Attachments/CC4.1/Nedbank_Sustainability_2016.pdf

Further Information

Module: Risks and Opportunities

Page: CC5. Climate Change Risks

CC5.1

Have you identified any inherent climate change risks that have the potential to generate a substantive change in your business operations, revenue or
expenditure? Tick all that apply

Risks driven by changes in regulation
Risks driven by changes in physical climate parameters

Risks driven by changes in other climate-related developments

CC5.1a

Please describe your inherent risks that are driven by changes in regulation

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

Carbon
taxes

The Carbon Tax
Bill in South Africa,
due to be
implemented 1st
January 2017 has
been delayed
further due to a
busy legislative
programme. It is
anticipated that a
revised bill will be
tabled in
Parliament and
receive public
comments by mid-
2017. A revised
regulation for the
carbon offset
allowance will be
published
alongside the
Carbon Tax Bill
and will enable
corporate entities
and firms to
reduce their

Increased
operational
cost

1 to 3
years Direct Virtually

certain
Medium-
high

Our South
African
operations
comprise about
57% of our total
scope 1
emissions. The
proposed rate
of R120 per
tonne of CO2e
would amount
to
approximately
(R423,480)
£21,245 in
additional cost,
increasing at
10% per
annum.

In 2016 we
continued our
consultation with
the SA
Government on
the carbon tax. In
2016 Old Mutual
Property
continued to
engage with
Eskom in its
demand-side
reduction
initiatives. In
terms of
operations, we
continue to record
our carbon
emissions on a
site-level basis
allowing us to set
site-specific
reduction targets.
Following the
managed
separation (MS)

Costs
associated with
the carbon tax
do not exceed
our current costs
for monitoring
legislation and
operating as a
business. Old
Mutual
Emerging
Markets
invested
approximately
£1.5m into
carbon reduction
initiatives in
2016.

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

carbon tax liability.
It is still believed
that the tax will be
'phased in' to allow
for a relatively
smooth transition
to a low-carbon
economy. The
carbon tax will
cover Scope 1
emissions. As
South Africa
represents 57% of
the Group footprint
the South African
Carbon Tax will
affect our South
African operations
in three ways. First
through our direct
operations, and
extensive branch
network, second
through our
investment
property portfolio
and third through
the effect the tax
will have on our
holdings and
general
investments within
South Africa. On a
broader level the
tax will affect our
customers who will

the underlying
businesses may
set targets going
forward. Old
Mutual Property
continues to
monitor & manage
the impact the
carbon tax will
have on the
business & our
tenants. In 2016
Old Mutual
Emerging Markets
spent £1.5m on
carbon reduction
initiatives, e.g.
upgrading lighting
facilities to LED
lighting in our
Group property
portfolio, using
solar power to
supply water
pumps and
installing solar PV
to Mutual Park.
The installation of
solar will result in
1,700 tCO2e
saving per annum
over 25 years.
Following the
completion of the
MS Old Mutual
Emerging Markets

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

also receive an
increase in
electricity costs as
a result of the tax
passed on to
consumers by
Eskom.

will focus on
strengthening its
commitment to RI
& the green
economy. Old
Mutual Emerging
Markets is the
largest
infrastructure
funder in South
Africa & has
committed close
to R30bn to
projects that
support SA's
National
Development
Plan. As at end of
2016 its various
investment
capabilities had
cumulatively
committed
R20.1bn of
customers' money
into renewable
energy projects
across SA. The
clean energy
generated from
Old Mutual's 59%
contribution to the
government's
REIPPP will be
enough to power
1.3 million

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

average
households from
renewables.

International
agreements

In October 2016,
the Paris
Agreement on
climate change
entered into force
as enough
countries
(representing more
than 55% of global
carbon emissions)
ratified the treaty.
These included a
number of
countries where
we have
operations -
including the USA,
South Africa, and
EU. The output of
the conference,
the 'Paris
Agreement', ends
the strict
differentiation
between
developed and
developing
countries that
characterized
earlier efforts,
replacing it with a
common

Increased
operational
cost

1 to 3
years

Indirect
(Client)

More likely
than not

Low-
medium

Old Mutual has
£394.9bn funds
under
management
globally (as at
31/12/16) and
as this is a
global
proceeding, our
funds across
the globe will
potentially be
influenced by
changes in
climate change
regulation at an
international
level.

Following the
ratification of the
Paris Agreement,
Brexit, and
President Trump's
climate policy, we
maintain a close
watching brief on
the potential
impact of national
legislation on our
business. We
continue to
understand and
shape the local
implementation of
the Agreement
through
participation in
sector and
geographic trade
associations. In
2016, Old Mutual
Wealth joined the
Institutional
Investors Group
on Climate
Change (IIGCC).
IIGCC is widely
recognised as the
leading investor
voice on climate

Management of
this risk falls
under existing
operational remit
and associated
budgets of
Compliance,
Legal and Public
Affairs teams at
Group level,
supported by
corresponding
structures at
Business Unit
level, and
therefore does
not represent an
additional
material cost.
Once the
managed
separation is
complete, this
will fall under the
corresponding
teams within the
businesses.

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

framework that
commits all
countries to put
forward their best
efforts and to
strengthen them in
the years ahead.
This includes, for
the first time,
requirements that
all parties report
regularly on their
emissions and
implementation
efforts, and
undergo
international
review. The
Agreement also
reaffirms the goal
of limiting global
temperature
increase well
below 2 degrees
Celsius, while
urging efforts to
limit the increase
to 1.5 degrees and
extends a
mechanism to
address “loss and
damage” resulting
from climate
change, which
explicitly will not
“involve or provide

change and has
established itself
as the point of
reference for
significant
stakeholders. We
also continue to
be signatories to
the UNPRI. RI is
central to our
commitment to
operate
responsibly.
Having rolled out
our RI Standard
across the group
in 2013, in 2016
we recorded 40%
compliance
across the group.
Since announcing
our intention to
execute a
managed
separation of the
Group into four
strong standalone
entities, we are
focused on
ensuring our
commitment to
operating as a
responsible
business remains
strong. Placing an
emphasis on ESG

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

a basis for any
liability or
compensation".
We foresee that
participating states
will impose
legislation on
businesses to help
meet the
objectives of the
Agreement, which
could affect Old
Mutual's
operations directly
or indirectly
through the
businesses that it
invests in.
However with
unprecedented
changes in politics
in both areas - the
election of Trump
and Brexit, it is
unclear how the
Paris Agreement
will continue to
wield influence.

assessment of
companies
alongside our
asset
diversification
policy helps to
reduce and
manage the
exposure we have
to carbon
intensive
investments.

Emission
reporting
obligations

In 2014 the EU
adopted a directive
(Directive
2014/95/EU) that
will require
disclosure of ESG
information by

Increased
operational
cost

1 to 3
years Direct Virtually

certain Low

Old Mutual
already collect
and report all
non-financial
data. The
software used
for managing

Old Mutual has
reported
emissions data
voluntarily since
2009 so is
prepared for a
transition to

Management of
this risk falls
under existing
operational remit
and therefore
does not
represent an

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

certain large
companies. This
new legislation,
was incorporated
into national law of
member states by
6th December
2016 and requires
large listed
companies in the
EU to report on
their
environmental and
social impacts,
including human
rights, anti-
corruption and
bribery issues, and
diversity of board
of directors. The
legislation is
designed to
increase European
companies’
transparency and
performance on
environmental and
social matters to
contribute
effectively to long-
term economic
growth and
employment. More
transparency will
help companies to
better manage the

our vast data
resources costs
approximately
£50,000 per
annum. Failure
to comply could
put part of our
AOP under risk
- £1,667m (as
at 31/12/16).
Old Mutual
Wealth has
£123.5bn FUM
in the UK and
Europe (as at
31/12/16).

mandatory
reporting. For
direct carbon
impact, our Group
Climate Change
Strategy helps
focus on reducing
it. We set a target
of reducing our
Carbon Emissions
by 20% by 2020.
Following the MS
of the Group into
4, strong
standalone
businesses,
expected to be
materially
complete by end
of 2018, the
businesses may
set their own
science-based
emissions
reduction targets.
The teams within
each of our
businesses help
change employee
behaviour to
reduce energy
usage. In 2016
carbon emissions
per employee
were 3.04 tonnes
(15% decrease on

additional
material cost.
The cost of
managing our
non-financial
data harvesting
software is
approximately
£50,000 per
annum.

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

opportunities and
non-financial risks.
This directive is
indicative of a
mandated move
towards fully
integrated
reporting of
financial and non-
financial data. As
early as February
2017, there was a
positive response
from the London
Stock Exchange
Group which
issued guidance
for good practice
in ESG reporting.
As a listed
company that
employs over 500
people, Old Mutual
will be affected by
the new
legislation.
Equally, as a
global business
the likely creation
of similar
obligations across
the world is a
potential risk to
Old Mutual. Stock
exchanges,
particularly in

the previous
year). Our
Southampton
office works to an
Environmental
Management
System whilst
promoting
behaviour
changes like car
sharing help cut
scope 3
emissions. A
climate change
risk to Old Mutual
is through
investments held
& policies
underwritten.
Responsible
Investment is
central to our
Positive Futures
Plan & is founded
on an
understanding of
the sustainability
megatrend & in
our role as
custodian of our
shareholders' &
beneficiaries'
long-term futures.
In 2016 we
continued to track
compliance

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

emerging markets,
have also
implemented
initiatives requiring
increased
disclosure of ESG-
related
performance.
Shenzhen and
Shanghai Stock
Exchanges and
Johannesburg
Stock Exchange
have issued
guidelines and
listing
requirements to
enhance
disclosure of ESG
information. Old
Mutual is currently
listed on the JSE
and LSE, so will
be obliged to
follow guidance on
ESG reporting.
Similarly, as our
managed
separation ensues
over the next few
years, it is likely
more parts of the
business will be
listed on stock
exchanges
requiring ESG

against RI
Standards in our
businesses,
scoring 40%
compliance in
2016 & aiming for
100% compliance
by 2020.
Additionally 3% of
FUM are
committed to the
green economy &
infrastructure
investment at
scale. Since 2015
we are signatory
to the Montreal
Pledge having
been a signatory
to the UNPRI
since 2012 as an
asset owner.

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

disclosure.

Cap and
trade
schemes

Following a
significant
allowance surplus
and a subsequent
price drop as a
result of the
economic crisis,
there has been
extensive debate
on the need for,
and nature of, EU
ETS reform. In
February 2017,
member states
agreed to reform.
Under the
proposed directive
- now due for
deliberation by the
European
parliament - the
number of
allowances can be
gradually reduced,
to push up their
costs and provide
an incentive for
industries to adopt
cleaner
technologies. In
October 2014,
European leaders
adopted a 43%
GHG emissions

Reduced
demand for
goods/services

3 to 6
years

Indirect
(Client) Likely Low-

medium

Old Mutual
Wealth AOP
was £260m (as
at 31/12/16) in
the UK and
Europe, part of
which could be
affected by
changes to the
cap and trade
scheme.

Our asset
diversification
policy and in-
house Risk
Exposure
Aggregation
System ensures
that we do not
have a
concentration of
investment in a
particular sector
or investment
type. Under the
managed
separation we will
be working on
building these
capacities in the
underlying
businesses. We
also include
environmental
factors in our
investment
decisions as part
of our ESG
assessment of
companies, which
goes towards
helping to reduce
and manage the
exposure we have
to carbon

The
development of
remedial action
plans to mitigate
this risk is part of
the RB risk
management
strategy and, as
such, the
financial costs
for climate
change specific
activities do not
represent a
material
additional cost
and are not
measured
separately to
Old Mutual's
wider risk
management
costs.

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

reduction target
from 2005 levels
for EU ETS
sectors by 2030
and agreed to
stabilize the EU
ETS in line with
the European
Commission’s
proposal to
establish a Market
Stability Reserve
(MSR). The MSR
will come into
effect in January
2019. The MSR is
proposed to
address the
current oversupply
of allowances and
strengthens the
ETS’ resilience to
external shocks
and make it more
robust and
effective in
promoting low-
carbon investment
at least cost to
society. It will
operate entirely
according to
predefined rules
which would leave
no discretion to the
Commission or

intensive
investments. The
modifications of
the EU ETS will
be factored into
our economic
models that
accompanies this
environmental
assessment. One
of the greatest
climate change
risks to our
business is
through the
investments we
hold and the
policies we
underwrite. In
2016, we
continued our
programme to
estimate total
carbon exposure,
and used this to
support our
investment
decisions.
Responsible
Investment is an
important element
our commitment
to operating
responsibly and
will continue to be
an area of focus

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

Member States in
its implementation.
As part of the ETS
revision, the
overall number of
allowances is
proposed to
reduce by 2.2%
each year until at
least 2024. With
the UK's Brexit
decision, the UK's
Committee on
Climate Change
has stated that the
accounting rules
for carbon budgets
could change for
the UK if it leaves
the EU ETS as
well as the EU.
Whilst changes to
the EU ETS does
not affect our
direct operational
activities in the
EU, our
investment teams
are aware of the
possible business
implications of the
legislation to the
companies we
invest in and the
knock-on effect
this may have on

for our four
underlying
businesses under
the managed
separation. This
year we continued
to track
compliance
against our
Responsible
Investment
Standards in all
businesses and
this came to 40%.

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

our investment
decisions and the
return we are able
to offer to our
clients.

Uncertainty
surrounding
new
regulation

The legislative
situation in the
USA is unclear as
the newly-elected
President Trump
vowed to scrap
President
Obama's Climate
Action Plan at the
end of 2016. This
would affect the
clean power plan,
emission
standards, and the
economy-wide
target of reducing
its emissions by
26-28% below its
2005 level by
2025. However,
2016 has seen a
mushroom
approach to
climate legislation
with different
states setting their
own agenda. In
California,
Governor Jerry
Brown charted a

Increased
operational
cost

1 to 3
years Direct More likely

than not
Low-
medium

Old Mutual
Asset
Management
AOP was
£143m (as at
31/12/16) in the
US which could
be affected by
the roll out of
carbon taxes or
cap and trade
schemes in US
states. OMAM
and its affiliates
emit
approximately
2,765 tCO2e
scope 2
emissions, of
which the cost
to the business
would be
$27,650 if the
carbon fee is
$10 per metric
ton.

Reducing GHG
emissions is a KPI
for Old Mutual
and through
monetized
incentive targets
and behaviour
change we
continue to
encourage
managers and
employees to
reduce impacts. In
employee-
occupied
properties, we cut
emissions per
employee by 15%
in 2016 from the
previous year.
The likely
increase in CAT
schemes across
US states may
boost investment
in green
infrastructure,
transportation and
clean energy.
Under the

The
development of
remedial action
plans to mitigate
this risk is part of
the RB risk
management
strategy and as
such, the
financial costs
for climate
change specific
activities do not
represent a
material
additional cost
and are not
measured
separately to
Old Mutual's
wider risk
management
costs.

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

new goal to further
cut carbon
pollution - to
reduce emission
40% below 1990
levels by 2030.
The previous goal,
for which
California is on
track, was to
reduce emissions
to 1990 level
which is a
considerably more
ambitious goal.
Also, Oregon
became the first
state in the USA to
specifically
legislate an end to
the use of coal-
fired electricity,
with a deadline of
no later than 2035.
The law also
requires that at
least half of the
electricity supplied
by the state's
largest utilities
come from new
renewable sources
such as solar and
wind power. In
Washington,
although Initiative

managed
separation, the
underlying
businesses,
including OMAM,
will continue to
focus on
Responsible
Investment as this
is where we
believe we can
make a significant
positive
difference. A
climate change
risk to our
business is
through
investments and
policies we
underwrite so we
continue to invest
responsibly and
reduce exposure
to carbon-
intensive
investments. In
2013 we launched
a RI standard
across the Group
and in 2016 we
recorded 40%
compliance. We
remain a
signatory to the
Montreal Pledge,

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

732 (a Carbon
Tax) was
defeated, it was
only by a small
margin. In October
2015, a
Massachusetts
Senate hearing
considered two
bills to establish
carbon prices; one
is revenue-
positive, the other
is revenue-neutral.
Both bills are
expected to
advance in the
2017 legislative
session. The
revenue-positive
bill would establish
an economy-wide
carbon price via
either a fee or cap
on carbon
emissions. 80% of
revenue would be
returned while
20% percent
would be invested
in transportation
and clean energy.
Under the
revenue-neutral
bill, which
specifies a carbon

having first signed
in 2015 - this will
help track and
manage the
carbon footprint of
our investments.
Though
uncertainty
around new
international
agreements will
affect ability to
assess long-term
investment
decisions, OMAM
continues to work
with Affiliates to
identify areas of
growing investor
appeal and
develop new
investment
products to meet
client needs.

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

fee of $10/ton of
CO2, all revenue
would be returned
to households,
businesses and
institutions. As
such, the situation
remains very much
uncertain. Any
changes to climate
legislation would
result in increased
operational costs
in the USA,
specifically our
head office in
Boston,
Massachusetts.
The uncertainty of
the exact nature of
new agreements
affects our ability
to effectively
assess long term
investment
decisions, which
we define here as
an indirect
operational cost
(as opposed to a
direct operational
cost which would
include our office
operations).

International The '2030 climate Increased 1 to 3 Direct More likely Low- Old Mutual We monitor The

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

agreements and energy
framework'
contains a binding
target to cut
emissions in EU
territory by at least
40% below 1990
levels by 2030.
This target will
ensure that the EU
is on the cost-
effective track
towards meeting
its objective of
cutting emissions
by at least 80% by
2050, but also will
allow the EU to
make a fair and
ambitious
contribution to the
new international
climate
agreement, which
came from
COP21, to take
effect in 2020. To
achieve the at
least 40% target,
EU emissions
trading system
(ETS) sectors
would have to cut
emissions by 43%
(compared to
2005) – to this

operational
cost

years than not medium Wealth AOP is
£260m (as at
31/12/16) in the
UK and Europe,
part of which
could be
affected by
changes to the
cap and trade
scheme.

legislative
developments in
response to the
EU 40% by 2030
target and in
response to the
Brexit
negotiations. In
March 2016 Old
Mutual
announced a
managed
separation of the
Group into four
standalone
entities. This will
impact how much
we are captured
through
government
emissions
policies. However
we are committed
to reducing our
impact. Our
Southampton
offices work to
their
Environmental
Management
System, whilst
promoting
behaviour
changes like car
sharing and
cycling helps cut

development of
remedial action
plans to mitigate
this risk is a core
part of the
Group's risk
management
strategy and as
such, the
financial costs
for climate
change specific
activities do not
represent a
material
additional cost
and are not
measured
separately to
Old Mutual's
wider risk
management
costs.

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

end, the ETS is
being reformed
and strengthened.
The non-ETS
sectors will also
need to cut
emissions by 30%
(compared to
2005) – this will be
translated into
individual binding
targets for Member
States. Emissions
targets at a
European level will
result in domestic
policy that will
affect our
operations across
the region. For
example, medium-
level emitters
(non-ETS) in the
UK mostly report
emissions
according to CRC
and ESOS
requirements.
These 'tier 2'
emitters could be
captured by any
government
policies to
encourage them to
become more
efficient. Already,

scope 1
emissions, as
does
consolidating
deliveries. When
we go out to
tender for new
suppliers, data on
environmental
performance is
requested. In
2016, carbon
emissions per
employee across
the group were
3.04 tonnes (15%
lower vs the
previous year). In
2016, Old Mutual
Wealth joined the
Institutional
Investors Group
on Climate
Change (IIGCC).
IIGCC is widely
recognised as the
leading investor
voice on climate
change and has
established itself
as the point of
reference for
significant
stakeholders. We
also take action to
reduce emissions

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

in the UK the
Climate Change
Act has
established a
system of five-
yearly carbon
budgets, to serve
as stepping stones
on the way to
ensuring the UK
meets its
emissions
reduction targets.
Although Brexit
means a certain
level of uncertainty
will ensue, the
Climate Change
Act, enshrined in
British Law, means
that the UK's
commitment to
reducing its
emissions will
continue.

in our supply
chain, through our
thorough
Corporate Social
and Ethical
Responsibility
screening process
as a way of
selecting and
prioritising
suppliers. In 2016,
we continued to
help suppliers
with developing in
areas like
environmental
management,
quality
management and
process
improvement.

Cap and
trade
schemes

Based in the UK,
Old Mutual plc and
Wealth UK are
affected by UK
Government CRC
Energy Efficiency
Scheme and are
required to
purchase
allowances to

Increased
operational
cost

1 to 3
years Direct Virtually

certain
Low-
medium

Old Mutual
Wealth AOP is
£260m (as at
31/12/16) in the
UK and Europe,
part of which
could be
affected by the
rise in permit
price. There is

We outsource
reporting to an
expert agency to
maintain our
evidence log in a
compliant
manner. The CRC
working group has
quarterly
meetings to

The cost of
compliance is
covered under
the amount paid
to the expert
agency for their
services. This
amounts to
approximately
£10,000 per

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

cover their
emissions
resulting from their
electricity and
fossil fuel
consumption. In
2016, the UK
chancellor
announced that
the government
had decided to
close CRC
following the 2018-
2019 compliance
year. Companies
will be obliged to
continue reporting
until that time. In
2016-2017 CRC
compliance sale
price was set at
£17.20. The risk
posed to Old
Mutual is through
increased
operational costs
through increased
emissions charges
as well as through
non-compliance
with the scheme in
its current form.
Old Mutual will
maintain a close
watching brief on
increasing price of

also a cost (in
the range of
thousands of
pounds,
depending on
the severity of
the breach) of
non-compliance
with the CRC
Energy
Efficiency
Scheme.

review progress.
In March 2016,
Old Mutual
announced our
intention to
execute a
managed
separation of the
Group into four
strong standalone
entities. We
expect this to be
materially
complete by the
end of 2018. By
this point, Group
will no longer be
an entity to report
to CRC and
Wealth will fall
below the CRC
threshold
rendering this
threat obsolete.

annum.

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

permits.

Carbon
taxes

The 2016 budget
took George
Osborne's 2015
Climate Budget a
step further in the
implementation of
many changes to
the UK's approach
to energy and
climate change.
The Climate
Change Levy, a
tax on energy use
paid by
businesses was
rolled out with the
removal of the
renewables
exception. It was
announced in
2016 that the levy
will increase from
2019 to make up
from the loss in
revenue resulting
from the abolition
of the CRC. This
effectively means
a rise in the
carbon tax for
carbon-free
renewable energy.
The budget also
contained an

Reduced
demand for
goods/services

3 to 6
years

Indirect
(Client)

More likely
than not Low

Old Mutual
Wealth AOP is
£260m (as at
31/12/16) in the
UK and Europe,
part of which
could be
affected by the
price of
renewable
energy.

Our approach to
responsible
investment is
founded on an
understanding
that sustainability
is a growing
megatrend. As
traditional energy
resources
become more
finite we need to
help economies
transition to a
mixed energy
future. In our role
as custodian of
our shareholders'
and beneficiaries'
long-term futures,
the global trend to
move to
renewable energy
means that Old
Mutual will
continue to
consider the
relevant material
environmental,
social and
governance
factors throughout
the investment
decision-making

The
development of
remedial action
plans to mitigate
this risk is a core
part of the
Group's risk
management
strategy and as
such, the
financial costs
for climate
change specific
activities do not
represent a
material
additional cost
and are not
measured
separately to
Old Mutual's
wider risk
management
costs.

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

ample package to
support the oil and
gas industry such
as an effective
abolition of the
35% tax collected
from the profits of
oil and gas
production in the
UK and on the UK
continental shelf
by reducing the
rate to 0%. At the
same time, the
government
announced that it
was committed to
enshrining the net
zero emissions
goal agreed in
Paris into UK law.
The UK already
has a target to
reduce its
emissions by 80%
by 2050 but the
Paris agreement
goes further. As
the UK is one of
the markets in
which we operate,
the uncertainty
around renewable
energy taxation
and relief, if not
followed closely,

process.
Responsible
Investment is an
important element
of our
commitment to
operating
responsibly and
will continue to be
so under the
managed
separation into
four strong
standalone
businesses.This
year we continued
to track
compliance
against our RI
Standards in all
businesses. In
2016 we recorded
40% compliance.
In terms of the
small risk these
carbon tax
changes may
place on in-house
operations, the
managed
separation may
result in our UK
and European
business' direct
operational
footprints being

Risk driver Description Potential
impact Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

could pose a risk
to Old Mutual and
its investments,
many of which are
in the green
economy.

reduced and
combat that risk.

CC5.1b

Please describe your inherent risks that are driven by changes in physical climate parameters

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

Other
physical
climate
drivers

Any severe weather
conditions attributed
to climate change,
e.g. unseasonal hail
or drought, poses a
risk to buildings and
locations and thus
business operations.
Damage to branch
infrastructure and
utilities can impact
ability to serve
clients, access to
branches, service
delivery and staff

Inability to
do
business

Unknown Direct More likely
than not

Medium-
high

The AOP of Old
Mutual Group is
£1,667m (as at
31/12/16).
Inability to carry
out business
operations
would put part
of the AOP at
risk.

Business Continuity
and Disaster
Recovery Plans are
in place for Old
Mutual at both plc
and our businesses.
Plans consider
internal and external
issues including
environmental
triggers. We
consider BC and DR
threats over a 1-3
year timeframe. The
Group assesses

The
development of
remedial action
plans to
mitigate this
risk is part of
the RB risk
management
strategy and, as
such, the
financial costs
for climate
change specific
activities do not
represent a

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

morale. This would
affect all of our
business. Severe
weather conditions
may also increase
personal risks to staff
in the workplace,
which would further
affect operations. In
2016 the effects of El
Nino continued to be
felt. There was snow
reported in Mexico in
March, unusually dry,
hot conditions fuelled
wildfires in Canada
and globally we saw
record-breaking
temperatures in the
first five months of
the year. The last
three years have
been the warmest in
the European record.

BCPs for the
businesses but
under the managed
separation
assessment this will
be led by the
businesses
themselves. Group-
wide, we provide
remote access so
employees can work
at home in adverse
weather. We work to
improve efficiency of
our operations to
increase resilience to
disruptions in utility
supplies due to
severe weather: We
minimise water used
in our properties
through bleed-off &
rainwater harvesting,
using treated effluent
for irrigation &
upgrading toilet
facilities & low-flow
taps.

material
additional cost
and are not
measured
separately to
Old Mutual's
wider risk
management
costs.

Change in
precipitation
extremes
and
droughts

Extreme weather
could cost our
insurance business
heavily through
increased claims, for
example against
building and crop
insurance policies.

Increased
capital
cost

Unknown Indirect
(Client)

More likely
than not

Medium-
high

Old Mutual
Emerging
Markets has
£59.5bn of
funds under
management
(as at 31/12/16)
and a small part

The Risk
Committees of our
Southern African
businesses work
closely with product
development teams
to manage this risk.
Our insurance arm,

The
identification
and monitoring
of this risk is a
core part of the
RB risk
management
strategy and, as

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

Our insurance arm,
M&F, sees large
increases in claims
on their crop
insurance policies
following dramatic
changes in weather
conditions. In 2015
South Africa had a
one in a 100 year
drought, which
affected both our own
operational costs and
operational costs to
clients. In 2016, the
effects of the drought
continue to be felt
and exacerbated by
El Nino. Where
historically one in
eight years weather
conditions were poor
for agriculture, now
one in six years have
poor farming weather
conditions in South
Africa meaning our
agriculture customers
make an increased
number of claims.
For drought, 7% of
our crop insurance
business covers this
risk. More frequent
extreme changes in
weather patterns
could have an effect

of this is
invested in crop
insurance. In
2016, exposure
was R60m to
the business.

M&F, uses a
conservative
reinsurance and
underwriting
structure, in line with
Risk Appetites, to
cater for volatility of
crop insurance &
ensure exposures do
not exceed limits set
per area & crop.
Farmers must
present a dossier of
information when
they apply. We
ensure they use the
right techniques,
look at history and
set individual rates
and underwriting
terms thus reducing
our exposure to risk
of claims. Exposure
was R60m in 2016
compared to R6m in
previous years. Our
product
diversification policy
ensures we are not
overly exposed to
risk in one particular
asset class. Also,
certain high-risk
crops are excluded
from cover
completely. In 2016,
M&F retained its

such, the
financial costs
for climate
change specific
activities do not
represent a
material
additional cost
and are not
measured
separately to
Old Mutual's
wider risk
management
costs.

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

on our insurance
business resulting in
increased frequency
of pay-outs with an
effect on our actuary
tables.

membership of of
AGBIZ, a South
African association
that works to create
an environment in
which
agribusinesses of all
sizes, in all sectors,
can thrive. Old
Mutual therefore
understands what
makes a successful
agri-business in the
market. Risks are
monitored and
measured by our
historical focused
actuarial models - in
2016 discussions
continued around
transitioning this
method to a more
horizons focused
approach. In 2016,
M&F remained on
the board of the
South African
Insurance
Association where
we engage with
industry and
government on
innovative ways of
mitigating climate
change risks in our
industry.

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

Induced
changes in
natural
resources

Changes to the
availability and
distribution of natural
resources caused by
climate change could
negatively impact the
supply chains of our
investments and
therefore seriously
affect our investment
returns. The changes
caused by climate
change could also
lead to an increased
risk in violent conflict
in these areas. This
will primarily impact
our Asset
Management
business but may
also affect other
investment holdings
in our emerging
markets businesses.

Reduction
in capital
availability

Unknown Direct
About as
likely as
not

Medium-
high

Old Mutual has
£394.9bn funds
under
management
globally (as at
31/12/16) -
some of our
funds may be
influenced by
the effects of
climate change
on natural
resource
availability.

One of Old Mutual's
strategic priorities is
to be recognised as
the financial services
leader in responsible
business and
following the
announcement of the
MS in March 2016,
we are focused on
ensuring that our
commitment to
operating as a
responsible business
remains strong. Our
purpose is to enable
customers to thrive
by investing their
funds in ways that
will secure a positive
future for
themselves, their
families,
communities and the
world at large.
Responsible
Investment is
therefore a focus
area for the business
and will continue to
be so following the
managed separation.
RI is key to enabling
our long-term growth
as a large climate
change risk to us is
through our

The
identification
and monitoring
of this risk is a
core part of the
Group's risk
management
strategy and, as
such, the
financial costs
for changes in
natural
resource
availability do
not represent a
material
additional cost
and are not
measured
separately to
Old Mutual's
wider risk
management
costs.

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

investments and
policies we
underwrite. We
define RI as 'a cross-
cutting approach to
investment that
integrates the
consideration of
material
environmental, social
and governance
factors into
investment and
ownership practices'.
In 2013 we rolled out
an RI Standard,
group-wide, to track
and manage
investments from an
ESG perspective. In
2016 we recorded
40% compliance.
Placing emphasis on
ESG assessment
alongside our asset
diversification policy
reduces our
exposure to carbon
intensive
investments. The
policy, & our in-
house Risk
Exposure
Aggregation System,
ensures investment
isn't concentrated in
one sector or

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

investment type
mitigating the risk of
local ‘trauma’,
including that caused
by climate change.
We also share
knowledge and best
practice through
memberships to
groups such as the
UNEPFI.

Induced
changes in
natural
resources

Climate change and
environmental
degradation pose
threats to the global
economy and to the
well-being of citizens
in every country.
These interacting
processes have the
potential to
undermine
development
investments and
recent gains in
poverty alleviation,
food and water,
security and human
health, particularly in
the most vulnerable
developing countries.
Though the poorest
countries historically
have been least
responsible for
climate change and

Increased
capital
cost

1 to 3
years Direct Likely Medium-

high

In 2016 Old
Mutual
Emerging
Markets and
Nedbank had
£76.7bn funds
under
management in
Africa (as at
31/12/16) and
across the
Group the vast
majority of the
Group's 19.4m
customers were
Africans (96%
of our
customers use
Nedbank or Old
Mutual
Emerging
Markets).
Therefore a
significant
proportion of

Old Mutual's purpose
is to help customers
achieve their
financial goals by
investing their funds
in ways that create a
positive future for
them, therefore
operating
responsibly in our
communities is
priority. In 2016,
18,172 people were
reached through
products that drive
societal value and
our financial
education
programmes
supported 327,000
people across Africa.
The Blue Marble
partnership launched
its first pilot venture,
in 2016 a crop

The associated
cost for this risk
is absorbed in
normal
business
practices – it is
part of our
commitment to
helping people
plan for the
long term and
how we are
proud to
contribute to
the
communities in
which we
operate.
Likewise,
tracking and
managing
investments
against our
Responsible
Investment

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

ecosystem
degradation, they
face the most severe
consequences of its
effects (ranging from
altered rainfall,
reduced crop yields
and increased
weather-related
disasters, to rising
sea levels and
exacerbated
disease).

Old Mutual's
FUM could be
affected by
climate change
impacts on the
environment
and economy in
Africa.

insurance product
called 'Ruzhowa'
which protects small-
scale maize farmers
against the risk of
drought. At launch,
335 small-scale
farmers in Zimbabwe
were signed up. In
2016, we committed
R20.1bn of our
customers' money
into renewable
energy projects
across South Africa
as part of the
government's
Integrated Resource
Plan 2010. To date
we have committed
R58.7 billion in
infrastructure
projects and R21.0
billion in affordable
housing. In 2016 we
worked with the
International Finance
Corporation on using
the EDGE system for
affordable and green
housing with the aim
of increasing the
integration of social
and environmental
sustainability
imperatives into
housing projects. At

Standards
comes within
the responsible
business
budget.

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

Nedbank, we have
committed R13bn in
2016 for 18 projects
under the
government's
REIPPP. We will
keep evaluating risk
posed by climate
change on our
investments through
ESG screening
under the RI
standard and will
continue to work
closely with
environmental
bodies such as the
UNEPFI, and share
knowledge and best
practice on climate
change impacts and
how to mitigate
them.

CC5.1c

Please describe your inherent risks that are driven by changes in other climate-related developments

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications
Management method Cost of

management

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications
Management method Cost of

management

Increasing
humanitarian
demands

There is
increasing
evidence that
climate change
could increase
the risk of
infectious
diseases - the
recent outbreak
of zika virus,
which has
caused
disruption
across the
globe, could
spread to
Europe as
summers get
warmer. The
WHO states
that a recent
global increase
in infectious
diseases
seems to
correspond
with rising
global
temperatures.
And according
to the 2013
IFPRI report,
“poor
communities
suffer the most
from climate
change

Inability to do
business

3 to 6
years Direct More likely

than not
Low-
medium

If our
business was
unable to
operate as
normal, there
would be an
impact on our
global AOP of
£1,667m (as
at 31/12/16).

Risk identification and
management is a core
part of our strategy at
business level.
Processes are effected
in accordance with our
Risk Frameworks and
Risk Appetites and our
Responsible Business
Policy. Ongoing reviews
are performed of risk
identification, exposure
levels and remedial
action plans at a
business level to make
sure that all risks are
identified and assessed
in a consistent manner.
Plc is currently involved
in assessing BCP plans
for the businesses as
part of the managed
separation but under the
new managed
separation assessment
of BCP plans will be
done by the businesses
themselves. Remote
access so employees
can work at home in
adverse weather
conditions is provided in
our businesses. We
consider our BCP and
DR risks over a 1-3 year
timeframe. All our
businesses have crisis

There is no
additional cost
to managing
these risks and
they do not
represent a
material cost
to the
business.
Disaster
Recovery and
Business
Continuity
Plans are
reviewed
regularly as
part of our
general risk
management
practices.

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications
Management method Cost of

management

impacts.” This
risk could affect
Old Mutual in
several ways. It
could affect our
direct
operations as
well as staff
morale. It could
affect our
investments
and thus
returns on
investments for
our clients and
other
stakeholders.

management and
business continuity plans
in place.

Reputation

Climate change
is widely
recognised as
the greatest
environmental
challenge
facing the world
today and we
recognise that
our business
needs to go
significantly
beyond
compliance to
meet the
increasing
expectations
from
stakeholders

Reduced
demand for
goods/services

Unknown Direct Very
unlikely Low

If Old
Mutual's
reputation
was called
into
disrepute, it
could reduce
demand for
our
good/services
by our 19.4m
customers.
The FUM of
£394.9bn
globally (as at
31/12/16)
could be
adversely
affected.

RI continues to be an
important focus for the
business. In 2016 there
was 40% compliance
across Old Mutual with
the RI standard. We also
use external guidelines &
frameworks to inform our
approach e.g.
FTSE4Good Index. In
2016 Old Mutual
Emerging Markets
invested approx. R142m
into community & skills
investment and
education. Old Mutual
Emerging Markets is
maintaining the 2 focus
areas of the Positive

The costs of
these actions
differ from year
to year and are
part of our
business as
usual
practices.
Internal
management
of Responsible
Business has
a specified
annual budget.
In addition to
this budget
should be
added the
spend for

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications
Management method Cost of

management

that we will
deal with these
challenges. Our
reputation
improves our
ability to attract
customers,
employees and
investment, to
motivate
employees and
suppliers, and
to differentiate
us from our
competitors. In
particular at
Nedbank we
are considered
to be a thought
leader in the
climate change
space e.g.
Nedbank was
the first carbon
neutral bank in
South Africa
and won the
African Banker
'Socially
Responsible
Bank of the
Year' in 2014.
At its worst,
failure to
effectively
manage
climate change

Futures Plan: Financial
wellbeing and RI. 50% of
people are excluded
from financial services in
Africa. At year-end 2016
the Old Mutual Money
Account, launched in
2015 to help our
customers to save as
they spend, had nearly
215,000 accounts &
continues to grow. We
continue to ensure our
products & services can
reach those even in
remote parts. In 2016
Old Mutual Emerging
Markets' financial
education programmes
had reached 155,000
people across Africa. By
end of 2016 Old Mutual
Emerging Markets had
committed R20.1bn in
renewable energy.
Under Fair Share 2030,
Nedbank continues to
help create a vibrant,
flourishing SA. In 2016 it
contributed to the
building of 2000 new
quality, affordable
housing units. We
continue to support the
Montreal Pledge which
we signed in 2015 and
we continue to partner

communicating
this to
stakeholders
both internal
and external.

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications
Management method Cost of

management

represents a
potential threat
to our licence
to operate. As
more brands
make
commitments
to meet
emissions
targets and
operate
responsibly,
there will be
increased
expectation
that all brands
follow suit.
Though Old
Mutual is
already a
leader in the
climate change
space, we will
continue to
engage with
policy makers
on climate
change issues.

with climate change-
focused organisations
e.g. Nedbank & WWF-
SA partnership.

Changing
consumer
behavior

Poor or
unstable
economic and
social
situations
caused by
severe climate
change impacts

Reduced
demand for
goods/services

Unknown Indirect
(Client)

Very
unlikely Low

A change
demand for
our
good/services
by our 19.4m
customers
could
adversely

Old Mutual offers
products to suit different
client needs even in
challenging market
conditions e.g. those
caused by climate
change. For crop
insurance products we

There is no
additional
cost to
managing
these risks and
they do not
represent a
material cost

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications
Management method Cost of

management

could reduce
the ability or
demand of
potential
customers to
take advantage
of our products.
For example in
South Africa,
commercial
crop insurance
risks vary from
year to year, be
it because of
hail, drought,
wet weather or
cold, and
farmers'
purchase of
products varies
accordingly.
Another
example of a
different kind of
change in
demand for our
products is in
the UK where
there is an
increasing
expectation for
companies to
provide ethical
and
environmentally
friendly
products, a

affect our
FUM of
£394.9bn
globally (as at
31/12/16).

assess & identify risk for
customers individually
and ensure exposures
do not exceed limits set
per crop area. In 2016
the Blue Marble
partnership launched its
first pilot venture,
Ruzhowa. The product
insures small-scale
maize farmers against
the risk of drought in the
2016-17 planting
season. 335 farmers in
Zimbabwe were signed
up at launch. We are
diversified across
territories & product lines
minimising impact
of changes in specific
sectors/territories. As an
investment, banking,
insurance & savings
business we help people
plan ahead & provide for
unforeseen
expenses/circumstances.
In 2016 Old Mutual
Emerging Markets
invested R142m into
community & skills
development and
education. RI remains a
central pillar of Old
Mutual's approach to
responsible business. In
2016 Old Mutual

to the
business. Our
product
development
teams across
the business
integrate
climate change
products into
their general
business
practices.

Risk driver Description Potential
impact Timeframe

Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications
Management method Cost of

management

trend that is
gathering pace
worldwide.

Investment Group
launched the first RI
equity index fund in SA
which invests in
companies that have
high sustainability
measures. Across the
businesses 3% of our
FUM (£394.9bn as at
31/12/16) is committed in
green economy &
infrastructure investment
at scale in the markets in
which we operate.
Recognising the
shortage of financial
advisers, Old Mutual
Wealth acquired the
Financial Advisor School
in 2016. At the end of the
year 45 students had
enrolled.

CC5.1d

Please explain why you do not consider your company to be exposed to inherent risks driven by changes in regulation that have the potential to
generate a substantive change in your business operations, revenue or expenditure

CC5.1e

Please explain why you do not consider your company to be exposed to inherent risks driven by changes in physical climate parameters that have the
potential to generate a substantive change in your business operations, revenue or expenditure

CC5.1f

Please explain why you do not consider your company to be exposed to inherent risks driven by changes in other climate-related developments that
have the potential to generate a substantive change in your business operations, revenue or expenditure

Further Information

Page: CC6. Climate Change Opportunities

CC6.1

Have you identified any inherent climate change opportunities that have the potential to generate a substantive change in your business operations,
revenue or expenditure? Tick all that apply

Opportunities driven by changes in regulation
Opportunities driven by changes in physical climate parameters
Opportunities driven by changes in other climate-related developments

CC6.1a

Please describe your inherent opportunities that are driven by changes in regulation

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

Emission
reporting
obligations

Mandatory
GHG reporting
is gaining
traction across
our markets. In
South Africa,
entities that
engage in
activities that
emit
greenhouse
gases will be
liable for the
carbon tax and
will need to
submit their tax
returns based
on their own
assessment of
their
emissions. It is
uncertain when
the carbon tax
itself in South
Africa will be
phased in after
the
announcement
that a revised
bill will be
tabled in
Parliament and
receive public
comments by
mid-2017. By
making
efficiency

Reduced
operational costs

1 to 3
years Direct Virtually

certain
Medium-
high

Electricity is
by far the
biggest
energy
source for
our South
African
operations
with around
94% of our
Scope 2
emissions
coming from
South Africa.
If we can
reduce our
emissions,
this would
represent an
opportunity
to reduce
our
operational
costs
significantly
and have a
positive
impact on
our Old
Mutual
Emerging
Markets and
Nedbank
AOP as a
result which,
combined,
stood at

Such regulatory
pressures
improve the
business case for
investing in
emissions
reduction
initiatives. With a
property portfolio
valued at R16bn
in 2016, with
around 1,316
tenants, investing
in emissions
reductions
initiatives will cut
down our
emissions and
costs long-term.
Within each
business,
Responsible
Business data
enterers and
approvers
monitor, track
and report our
carbon data. By
closely
monitoring and
tracking our
carbon
consumption on a
quarterly basis
we are able to
monitor
overbilling,

Our data
management
system costs
the Group
approximately
£50,000 a
year to run
and manage.
Under the
managed
separation,
the
standalone
businesses
will assess
the best data
management
systems for
their needs.

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

savings we
have an
opportunity to
reduce
operational
costs, which
could be
magnified if
Eskom's
carbon tax
costs are
passed onto
consumers
through higher
electricity
costs. Our
experience of
carbon taxes in
other markets,
such as the UK
CRC, is that it
prompts
greater
visibility of our
energy supply
chain and
highlights
where savings
can be made
or, potentially,
where
overbilling has
occurred.

£1.4bn. recoup any costs
owed and expose
opportunities
where savings
could be made.
Our Carbon
Taskforces
across the
businesses are
responsible for
helping reduce
our carbon
impact. The
Taskforces run
employee facing
campaigns to
encourage
stewardship at
work with regards
to saving
electricity, heat,
cooling, waste
and paper.
Raising
awareness of
environmental
impacts is part of
their remit also. In
Zimbabwe, we
have established
tree nurseries in
drought-prone
areas and
celebrated world
tree planting day
by having 100km
walkathons. Our

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

focus over the
next few years is
to manage the
separation
strategy, but we
remain committed
during this
transition to
operating as a
responsible
business with a
view to the long-
term.

Carbon
taxes

With the rise in
carbon taxes it
is predicted
that the
demand for
renewable
energy will
increase, as
will self-
generation and
the need for
businesses to
become less
carbon
intensive - the
'2030 climate
and energy
framework'
contains a
binding target
to cut
emissions in
EU territory by

New
products/business
services

1 to 3
years Direct Very likely Medium-

high

In 2016 Old
Mutual
Emerging
Markets had
£59.5bn
FUM (as at
31/12/16)
and invested
R20.1bn in
renewable
energy
projects.
This
investment
in renewable
energy
markets
stands to
grow in light
of this
opportunity.

Our investment
teams are aware
of the opportunity
carbon taxes
presents to
create carbon
efficient products
for customers &
integrate
development of
these into usual
practice. In 2016
Old Mutual
Investment Group
launched the first
Responsible
Investment equity
index fund, for
institutional
investors, in SA
which invests in
companies that
have high

There is no
additional
associated
cost of
managing this
opportunity.
All costs are
covered by
the teams
and
departments
who would
benefit from
the
opportunity
crystalising.

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

at least 40%
below 1990
levels by 2030.
To achieve the
at least 40%
target, EU
emissions
trading system
(ETS) sectors
would have to
cut emissions
by 43%
(compared to
2005) – to this
end, the ETS is
being reformed
and
strengthened.
The non-ETS
sectors will
also need to
cut emissions
by 30%
(compared to
2005) – this
will be
translated into
individual
binding targets
for Member
States. The
MSR is
proposed to
address the
current
oversupply of
allowances

sustainability
measures. Old
Mutual is
committed to
investing
responsibly and
has been on a
steady and
focused RI
journey. Under
the managed
separation, the
underlying
businesses will
continue to focus
on RI as this is
where we believe
we can make a
significant
positive
difference.
Having rolled out
an RI standard
across the group
in 2013, in 2016
we recorded 40%
compliance. By
end of 2016 Old
Mutual Emerging
Markets had
committed close
to R30bn to
projects that
support SA's
National
Development
Plan, investing in

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

and
strengthens
the ETS’
resilience to
external
shocks and
make it more
robust and
effective in
promoting low-
carbon
investment at
least cost to
society. This
higher
resilience may
encourage
more low-
carbon
investment
within the
European
market. In
South Africa,
the proposed
carbon tax
presents
several
opportunities to
Old Mutual.
The changes
to carbon taxes
and cap and
trade schemes,
as in Europe
and South
Africa give us

the green
economy &
social-economic
infrastructure. At
Mutual Park, one
of the largest
consumers of
electricity in the
Western Cape,
Old Mutual
Emerging
Markets has
invested in solar
energy at the site
- 3,600 solar
panels/14,500m2.
The solar
photovoltaic
system produces
up to 8% of
Mutual Park's
electricity
consumption
saving R4.5m per
year. Nedbank's
Fair Share 2030
programme
provides energy-
efficient and
renewable-
energy funding,
supporting the
diversification of
Africa's energy
supply. Currently
1.81% of total
Nedbank Group

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

the opportunity
to: play an
active role in
their
development,
and increase
our
investments in
the renewable
energy sector
and companies
that are
responsibly
managing their
carbon risks
and low carbon
business. In
this climate, it
is possible that
we will see an
increase in
these
investment
returns as
clients and
investors start
to look to see
how
businesses are
responding to
the transition to
a low carbon
economy.
There is an
opportunity for
us to sell
offsets, to

lending & finance
commitments
relate to
renewable-
energy
generation.

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

invest in green
energy
products, in
infrastructure
to help transfer
South Africa
into a green
economy and
the potential to
provide
products to a
client base with
an increased
appetite for
carbon efficient
financial
products.
Currently, Old
Mutual is a
leading
investor in
renewable
energy so this
presents a big
opportunity for
Old Mutual.

Cap and
trade
schemes

In the same
way that
carbon taxes
produce new
investment,
product and
service
opportunities
for Old Mutual,
so does the

New
products/business
services

1 to 3
years Direct Very likely Medium-

high

The
monitoring of
this
opportunity
is not
currently
costed at a
climate
change
level.

Investors show
growing interest
in ESG-based
mandates in
response to an
opinion shift in
clients on climate
change and a
push for
transparent and

There is no
additional
associated
cost of
managing this
opportunity
as teams
carry the
costs where
the

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

possible
introduction of
cap and trade
schemes
across the
markets in
which we
operate.
Although
legislation at
the federal
level is unclear
as the newly-
elected
President
Trump vowed
to scrap
President
Obama's
Climate Action
Plan, at the
state level they
have been
setting their
own agenda
for transitioning
to a low carbon
economy. In
California,
Governor Jerry
Brown charted
a new goal to
further cut
carbon
pollution - to
reduce
emissions 40%

However,
our USA
asset
management
business
OMAM has
FUM of
£194.7bn (as
at 31/12/16)
and the
proportion of
this invested
in alternative
funds could
grow as the
trend for
responsible
investment
continues to
strengthen.

responsible
investing. Across
the group, 3% of
FUM committed
in 2016 was in
the green
economy and
infrastructure
investment at
scale. At OMAM
we believe that
ESG factors will
increasingly
become
integrated, or
blended, into
most investment
processes and
we are
undergoing the
systematic
incorporation of
material ESG
criteria in our
investment and
ownership
decisions. In
OMAM we keep
Affiliates alert to
this trend also
and help them
add ESG-based
processes to their
capabilities.
Under the
managed
separation, the

opportunities
would be
seen.

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

below 1990
levels by 2030.
The previous
goal, for which
California is on
track, was to
reduce
emissions to
1990 level
which is a
considerably
more ambitious
goal. Also,
Oregon
became the
first state in the
USA to
specifically
legislate an
end to the use
of coal-fired
electricity, with
a deadline of
no later than
2035.
Generally
speaking there
is a growing
interest in
responsible
investment and
investment
products that
are aimed at
helping us
adapt to a
carbon

underlying
businesses will
continue to focus
on Responsible
Investment as
this is where we
believe we can
make a
significant
positive
difference.
Having rolled out
an RI standard
across the group
in 2013, in 2016
we recorded 40%
compliance.
OMAM has
instituted a set of
Responsible
Business
principles and
has established
an ESG
committee as part
of that effort.
Campbell Global
LLC, one of our
affiliates, is a
sustainable
timber farmer and
acts as an
adviser for
institutional
investors. In 2016
Campbell Global
set up the

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

constrained
future. For
example, the
Western
Climate
Initiative (WCI),
was initially
formed as a
collaboration of
jurisdictions
working
together to
identify,
evaluate, and
implement
emission-
trading
programs at a
sub-national
level. As of
2016, the state
of California
and the
provinces of
British
Columbia,
Ontario,
Quebec, and
Manitoba
continue to
work together
through the
WCI to develop
and harmonize
their emissions
trading
program

McCloud River
Carbon Project
which allows for
the sequestering
and sale of
carbon offsets
through voluntary
forest
management
practices. The
sale of carbon
stocks is
effectuated in a
regulated cap
and trade market
resulting in
enhanced
investment
performance and
improved
ecological forest
integrity.

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

policies. This
would present
an opportunity
for our asset
management
businesses in
the USA and in
Europe. In
October 2015,
a
Massachusetts
Senate hearing
considered two
bills to
establish
carbon prices;
one is
revenue-
positive, the
other is
revenue-
neutral. Both
bills are
expected to
advance in the
2017
legislative
session. The
revenue-
positive bill
would establish
an economy-
wide carbon
price via either
a fee or cap on
carbon
emissions.

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

80% of
revenue would
be returned
while 20%
percent would
be invested in
transportation
and clean
energy. For the
revenue-
neutral bill, all
revenue would
be returned to
households,
businesses
and
institutions.
The growing
number of US
states
introducing cap
and trade
schemes will
spur public and
private
investment in
clean energy,
energy
efficiency, and
sustainable
infrastructure.
Old Mutual is a
leading
investor in the
'green
economy' so
this presents a

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

big opportunity.

International
agreements

The UN 2015
Sustainable
Development
Goals (SDGs)
seek to provide
a holistic and
integrated
approach to
ending global
poverty and
hunger by the
end of 2030. In
order to
realistically
achieve these
goals the
global
community
needs to
interrogate and
address some
deeply
structural
issues such as
common but
differentiated
responsibilities;
non-inclusive
growth and
poverty; poor
governance;
unsustainable
patterns of
consumption
and

Investment
opportunities >6 years Direct Virtually

certain
Medium-
high

Old Mutual
Emerging
Markets and
Nedbank
have a
combined
FUM of
£76.7bn.
The
proportion of
this invested
in funds to
help grow
initiatives
such as
financial
education
schemes
could grow.
R103m went
into funding
education
across Africa
by Old
Mutual
Emerging
Markets,
including
financial
education

In 2016 Old
Mutual continued
to explore how to
align our Positive
Futures Plan with
specific SDGs
and demonstrate
our active
commitment to
the sustainable
development
agenda. At
Nedbank, we
believe that our
long-term Goals,
under our Fair
Share 2030
strategic plan, are
compatible with
the SDGs, and
represent a
useful subset to
which we, as a
financial services
provider, can
deliver a winning
strategic
response.
Nedbank's Green
Savings Bond
allows investors
to support
renewable energy
projects. Since its
inception,

There is no
additional
associated
cost of
managing this
opportunity
as
development
of our
responsible
business plan
is already
absorbed in
other
responsible
business
budgets.

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

production;
unmaintainable
population
growth; and
the
management
of the natural
resource base
for future social
development.
This also
requires the
acceptance
that global
goals, of
whatever type,
are only likely
to gain support
if they address
existing
political-
economic
objectives at
the country
level. The
SDGs and their
specific targets
provide
vehicles with
which to align
national
contributions to
sustainable
development
priorities and to
catalyse the
transition from

R17.5bn has
been invested, of
which R5.6bn
flowed through
during 2016. By
the end of 2016
Old Mutual
Emerging
Markets had
invested R21.0bn
into affordable
housing projects,
R58.7bn into
other
infrastructure and
R20.1bn into
renewable energy
projects across
Africa. In 2016
the Blue Marble
Micro-insurance
partnership
launched a crop
index insurance
product called
'Ruzhowa'
launched in
Zimbabwe
providing
protection to
small-scale maize
farmers against
the risk of
drought in the
2016-2017
planting season.
In 2016 Old

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

business-as-
usual
pathways to
climate-
resilient,
resource-
efficient, low-
carbon and
inclusive
development.
We view SDGs
as an
opportunity for
us to
collaborate
with others in
order to scale
up and
innovate
around existing
initiatives that
contribute to
progress
towards
achieving the
goals,
particularly in
our African
market.

Mutual Emerging
Markets invested
R39m in
communities and
R103m in
education
(including
financial
education) across
Africa. In 2016,
Nedbank retained
its Broad-Based
Black Economic
Empowerment
level 2 status for
the 8th
consecutive year.
Key affiliations in
2016 include UN
PRI, a signatory
to UN Global
Compact, and
being aligned
with the South
African National
Development
Plan 2030,
Equator
Principles,
CRISA,
FTSE4Good, JSE
SRI and CDP.

Cap and
trade
schemes

It is
increasingly
accepted that
controlling

New
products/business
services

>6 years Direct More likely
than not

Medium-
high

Old Mutual
has
£394.9bn
FUM globally

Old Mutual will
monitor how the
extension of CAT
schemes globally

There is no
additional
associated
cost of

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

carbon
emissions
requires a
global effort
and this has
resulted in
varying
proposals
around a
global cap &
trade system,
in which the
developing
world would
come to the
fore. As part of
its vision for an
international
carbon market
the EU has
proposed a
new market
mechanism to
be
implemented in
both
developed and
developing
countries. By
covering whole
economic
sectors (not
only projects
as the Clean
Development
Mechanism
does) such a

(as at
31/12/16)
and, as this
is a global
proceeding,
our funds
across the
globe will
potentially
be
influenced
by changes
in cap and
trade
schemes
operating at
an
international
level.

affects
opportunities for
investment e.g.
motivating the
selling of green
funds. In 2016
Old Mutual
Wealth continued
its engagements
with the
Institutional
Investors Group
on Climate
Change (IIGCC).
The IIGCC
provides
investors with a
collaborative
platform to
encourage
policies and
solutions that
ensure an orderly
and efficient
move to a low
carbon economy,
as well as
measures for
adaptation. ESG
issues are central
to our
commitment to
operating
responsibly, a
commitment that
will continue
under the

managing this
opportunity
as RI cost is
carried where
the
opportunity
will be felt.

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

mechanism
would go
beyond the
pure offsetting
of emissions
and could form
a stepping
stone towards
a system of
globally linked
economy-wide
CAT systems.
The new
mechanism
would help
major
developing
countries scale
up efforts to
reduce GHG
emissions in a
cost-effective
way. This goal
was given
momentum by
the decision of
the 2011 UN
climate
conference in
Durban to set
up a new
market
mechanism
under the
UNFCCC,
although the
vast majority of

managed
separation into
four strong
standalone
businesses. With
the advent of
ESG ratings it is
now possible to
build investment
products that
leverage ESG
information; in
2016 Old Mutual
Emerging
Markets launched
the first MSCI
equity ESG index
fund in South
Africa. An
increase in CAT
schemes globally
may present low
risk, stable
revenue
investment
opportunities in
green
infrastructure,
transportation
and clean energy,
which we already
have funds
focused on:
across the Group
3% of FUM was
committed into
the green

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

carbon trading
still occurs
within domestic
markets, such
as within the
European
Union, New
Zealand and
South Korea.
However, the
Paris
Agreement,
which
recognises that
countries can
use markets to
achieve their
emissions
goals, could
promote more
international
trading.
International
markets are
already being
put in place,
such as
through joint
trading
between
California and
Quebec which
began a year
ago. Likewise
China, the
world’s biggest
carbon

economy and
infrastructure
investment at
scale (as at
31/12/16). Old
Mutual Emerging
Markets had
committed
investment of
R20.1bn into
renewable energy
by end of 2016.
We are placing
the business and
our customers in
a position to
benefit from a
share in this
growth by
focusing on these
areas.

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

polluter, will
launch a
national cap-
and-trade
scheme in
2017 which
would make
China the
world’s biggest
carbon market
and could
strengthen
global efforts to
put a price on
carbon. There
is also bilateral
cooperation
between the
EU and China,
and the EU
and South
Korea. Before
international
trading can
take off
though, new
global rules will
need to be
developed by
UN climate
negotiators to
complement
December
2015’s high-
level
Agreement. At
the moment

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

countries have
pledged to
achieve very
different goals
under the
Agreement and
their pledges
were also
framed by
wildly different
parameters.
UN climate
negotiators
began the
process of
trying to
establish rules
for
international
trading under
the Paris
Agreement
during
meetings in
Germany in
May 2016 & in
Morocco in
November
2016. Any
increase in
trading of
financial
instruments is
an opportunity
as OM could
facilitate as a
broker or

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

provide a
trading
platform. The
extension of
cap and trade
schemes
globally may
also motivate
the selling of
green funds.

Carbon
taxes

If you’re a UK
business that
pays income or
corporation
tax, you’ll be
able to claim
100% first year
capital
allowance on a
product if it’s
on the Energy
Technology
List (ETL) at
the time of
purchase. The
ETL is a
government-
managed list of
energy-efficient
plant and
machinery. It is
part of the
Enhanced
Capital
Allowance
(ECA) tax

Reduced
operational costs

1 to 3
years Direct Virtually

certain
Low-
medium

In 2016, the
AOP for Old
Mutual
Wealth was
£260m (as at
31/12/16).
This could
stand to
increase in
the long-
term,
following
investment
in energy
efficient
equipment
and
operational
strategies.

Old Mutual has
been reporting
emissions data
voluntarily since
2009 and, even
under the
managed
separation into
four strong stand-
alone
businesses, is
committed to
continuing to
operate
responsibly. In
terms of our
direct carbon
impact, our
Group Climate
Change Strategy,
developed in
2010, helps us to
focus on reducing
it and improving
our energy
efficiency. Each

There is no
additional
associated
cost of
managing this
opportunity
because
awareness of
enhanced
capital
allowances is
built into
continuing
professional
development
and training
for our
procurement
teams.

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

scheme for
businesses. If
the product
has been taken
off the list, or is
added at a
later date, the
business will
not be able to
claim capital
allowance on
it. In 2016's
budget a
number of
changes to the
technologies
supported
under the ETL
were made.
This presents
an opportunity
to Old Mutual,
which invests
in energy
efficient
equipment
where possible
to reduce
direct
operational
impacts and
costs. By
investing in the
products on
the ETL, Old
Mutual could
reduce scope 1

business will
adapt this to their
needs under the
managed
separation. All
businesses
continue to drive
down our impact
on the
environment: in
2016, carbon
emissions per
employee
reduced to 3.04
tonnes (a
reduction of 15%
on the previous
year) . In 2014,
our Southampton
offices achieved
ISO 14001
accreditation
through
establishment of
a dedicated
Environmental
Management
System which
involved investing
in more energy
efficient
equipment, e.g.
printers. In 2016,
LED lighting was
rolled out to three
more Quilter
Cheviot sites,

Opportunity
driver Description Potential impact Timeframe Direct/Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

emissions in its
UK premises in
a cost-effective
way.

converting
fluorescent tubes
to LEDs. This will
result in an
estimated annual
tCO2e saving of
0.12. There is
sub metering
equipment in
place in the
Southampton and
other offices of
Quilter Cheviot,
so we will monitor
the energy use of
equipment and
act accordingly to
make energy
savings and
reduce
emissions.

CC6.1b

Please describe your inherent opportunities that are driven by changes in physical climate parameters

Opportunity
driver Description Potential

impact Timeframe Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

Induced
changes in

A growing
recognition in the

Investment
opportunities

1 to 3
years Direct Virtually

certain
Medium-
high

In 2016 Old
Mutual had 3%

Finiteness of fossil
fuels means there is

There is no
additional

Opportunity
driver Description Potential

impact Timeframe Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

natural
resources

finiteness of fossil
fuels, together with
increased
awareness of the
impacts of climate
change and political
and energy price
changes, has
fuelled investment
in 'clean energy'
across the globe.
2015 saw global
investment in
renewable reach a
record high. The
amount of money
committed to
renewables
excluding large
hydro-electric
projects rose 5% to
$286bn in 2015,
exceeding the
previous record of
$279bn achieved in
2011. Similarly,
global investment in
renewable power
capacity, at $266bn,
was more than
double dollar
allocations to new
coal and gas
generation, which
was an estimated
$130bn in 2015. In
2016, investment

of FUM
committed in
the green
economy and
infrastructure
investment. Old
Mutual
Emerging
Markets,
through its
various
investment
capabilities had
cumulatively
committed
R20.1billion of
its customers'
money (as at
end 2016) into
renewable
energy projects
across South
Africa. This
investment in
renewable
energy markets
stands to grow
in light of this
opportunity.

growing interest in
the green economy,
presenting an
opportunity for us.
In 2016, Old Mutual
had 3% of FUM
committed in the
green economy and
infrastructure
investment.
Responsible
Investment is an
important element
of our commitment
to operating
responsibly and will
continue to be so
under the managed
separation into four
strong standalone
businesses. This
year we continued
to track compliance
against our RI
Standards in all
businesses,
recording 40%
compliance. Old
Mutual Emerging
Markets is the
largest
infrastructure
funder in South
Africa and has
invested R20.1bn
into renewable
energy projects

associated
cost of
managing this
opportunity as
the business
budgets for
this where the
opportunity
cost would be
seen.

Opportunity
driver Description Potential

impact Timeframe Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

dipped slightly due
to slowed
investment in China
and Japan, both
countries are
focusing on using
the capacity they
already have well
and avoiding waste
- through the first six
months of 2016,
21% of wind power
in China went to
waste. The
International Energy
Outlook 2016, looks
at world energy
consumption
outlooks and over
the projection period
(2012-2040)
renewables are the
world's fastest-
growing energy
source, increasing
by an average of
2.6%/year between
2012 and 2040. The
growing demand for
renewable energy
represents an
investment
opportunity for Old
Mutual over the
long-term.

across South Africa.
These projects
include windfarms,
solar, hydro and
biomass plants and
70% of these are
already operational.
The clean energy
generated from Old
Mutual's
contribution will be
enough to power
around 1.3 million
average
households.
Nedbank's
FairShare 2030
strategy includes
reducing our finance
for fossil fuels and
enabling the
provision of modern
energy services.
Currently 1.81% of
total Nedbank
Group lending and
finance
commitments relate
to renewable-
energy generation.
In 2016, Old Mutual
Wealth joined the
Institutional
Investors Group on
Climate Change,
the leading investor
voice on climate

Opportunity
driver Description Potential

impact Timeframe Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

change as a
demonstration of
our commitment to
responsible
business.

Other
physical
climate
opportunities

Extreme weather
events are a major
consequence of
climate change, and
are becoming more
frequent, powerful
and erratic. Every
continent has been
affected, from
storms hitting the
Philippines and
tornados in the
United States, to
extreme droughts in
central Africa, Brazil
and Australia and a
series of floods in
Pakistan and the
UK. In 2016 the
effects of El Nino
continued to be felt.
There was snow
reported in Mexico
in March, unusually
dry, hot conditions
fuelled wildfires in
Canada and
globally we saw
record-breaking
temperatures in the
first five months of

Investment
opportunities

1 to 3
years Direct Virtually

certain
Medium-
high

In 2016 Old
Mutual
Emerging
Markets
committed
R20.1bn to
Renewable
Energy. This
investment in
renewable
energy markets
stands to grow
in light of this
opportunity.
The AOP of Old
Mutual
Emerging
Markets, which
was £619m (as
at 31/12/16)
could also
expand as a
result.

We develop
products that help
customers mitigate
& adapt to effects of
climate change. In
2016 The Blue
Marble consortium,
of which Old Mutual
is a founding
member, launched
its first pilot venture
with Old Mutual
Zimbabwe
'Ruzhowa' which
protects small-scale
maize farmers
against the risk of
drought in the 2016-
2017 planting
season. At launch
335 Zimbabwean
farmers were signed
up. We also work to
ensure that our
19.4m customers
have access to
financial wellbeing.
In 2016 we reached
851,000 people with
programmes for
financial education

There is no
additional
associated
cost of
managing this
opportunity as
the business
budgets for
this where the
opportunity
cost would be
seen.

Opportunity
driver Description Potential

impact Timeframe Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

the year. The last
three years have
been the warmest in
the European
record. These often
have other related
impacts such as
damage to
infrastructure,
disruption of utility
services, damage to
property and
customer assets as
well as disruption of
supply chains.
There are two
strands of action
needed here, which
provide
opportunities for Old
Mutual to invest in.
The first is helping
people mitigate
these changes in
the short term
whilst, secondly,
increasing
investment in areas
that will help the
world adapt in the
long term - such as
investing in
responsible carbon
management
offerings.

as part of our
continued
commitment to
financial wellbeing.
We continued to
invest in renewable
energy; in 2016 3%
of FUM was
committed in the
green economy &
infrastructure
investment.
Following a 1 in a
100 year drought in
SA, Nedbank
renewed its
commitment to
supporting the
Water Balance
Programme with a
pledge of R3m over
the next three
years, building on
the R9m already
invested over the
last five. Old Mutual
Emerging Markets
is the largest
infrastructure funder
in SA, and has
committed close to
R30bn to projects
that support SA's
National
Development Plan
e.g. committed
R21bn by end of

Opportunity
driver Description Potential

impact Timeframe Direct/
Indirect Likelihood Magnitude

of impact Estimated
financial

implications

Management
method

Cost of
management

2016 to affordable
housing. We
continue to be an
active part of
partnerships &
memberships such
as UNPRI, Global
Compact as part of
our continued
commitment to the
creation of
sustainable
societies. Under the
managed
separation each
business will assess
which relationships
are most relevant to
them ensuring the
continuation of this
commitment.

CC6.1c

Please describe your inherent opportunities that are driven by changes in other climate-related developments

Opportunity
driver Description

Potential impact
Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

Reputation Our reputation
improves our

Increased
demand for Unknown Direct Virtually

certain
Medium-
high

Our reputation
is key to doing

Responsible
Investment is

The costs of
these actions

Opportunity
driver Description

Potential impact
Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

ability to attract
customers,
employees and
investment, to
motivate
employees and
suppliers, and to
differentiate us
from our
competitors.
Climate change
is widely
recognised as
the greatest
environmental
challenge facing
the world today.
We recognise the
opportunities
available to the
business in going
significantly
beyond
compliance to
meet our
stakeholder
expectations in
dealing with
climate change.

existing
products/services

business and
differentiating
from
competitors.
For example,
Nedbank,
South Africa's
Green Bank
has a brand
value of
approximately
R12.5bn as of
February 2017
- as valued by
Brand Finance.
Although
difficult to
quantify
exactly, our
brand
reputation
would be at
risk.

central to our
commitment to
operate
responsibly.
Having rolled out
our RI Standard
across the Group
in 2013, in 2016
we recorded 40%
compliance.
Since
announcing our
intention to
execute a
managed
separation of the
Group into 4
strong
standalone
entities we will
ensure we
remain operating
as a responsible
business. In 2016
Old Mutual
Investment
Group launched
the first RI equity
index fund in SA
which invests in
companies with
high sustainability
measures. In
2016 3% of FUM
was committed to
the green
economy &

differ from year
to year and are
part of our
business as
usual practices.
Internal
management of
each
business has a
specified annual
budget. In
addition to this
budget should
be added the
spend for
communicating
this to
stakeholders
both internal
and external.

Opportunity
driver Description

Potential impact
Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

infrastructure
investment at
scale. Improving
access to
financial services
is a key focus for
Old Mutual
Emerging
Markets - 50% of
people are
excluded from
financial services
in many of our
markets. In 2016
Old Mutual
Emerging
Markets reached
155,000 people
across Africa by
one of our
financial
education
programmes. Key
affiliations include
UN PRI, UN
Global Compact,
the Montreal
Pledge, South
African National
Development
Plan 2030,
Equator
Principles,
CRISA,
FTSE4Good,
JSE SRI & CDP.
We are a firm

Opportunity
driver Description

Potential impact
Timeframe Direct/

Indirect Likelihood Magnitude
of impact Estimated

financial
implications

Management
method

Cost of
management

part of the
investment
community
asking
businesses to
submit their
impacts. We
played an active
part in the
drafting of South
Africa's King IV
Code on
Corporate
Governance and
supported the
development of
the Africa
Directors
Programme in
conjunction with
the University of
Stellenbosch
promoting
integrated
reporting, ethical
leadership &
stakeholder
inclusive
approaches.

CC6.1d

Please explain why you do not consider your company to be exposed to inherent opportunities driven by changes in regulation that have the potential to
generate a substantive change in your business operations, revenue or expenditure

CC6.1e

Please explain why you do not consider your company to be exposed to inherent opportunities driven by changes in physical climate parameters that
have the potential to generate a substantive change in your business operations, revenue or expenditure

CC6.1f

Please explain why you do not consider your company to be exposed to inherent opportunities driven by changes in other climate-related developments
that have the potential to generate a substantive change in your business operations, revenue or expenditure

Further Information

Module: GHG Emissions Accounting, Energy and Fuel Use, and Trading

Page: CC7. Emissions Methodology

CC7.1

Please provide your base year and base year emissions (Scopes 1 and 2)

Scope
Base year Base year emissions (metric tonnes CO2e)

Scope 1
Fri 01 Jan 2010 -
Fri 31 Dec 2010 7560

Scope 2 (location-based)
Fri 01 Jan 2010 -
Fri 31 Dec 2010 792834

Scope 2 (market-based)
Fri 01 Jan 2010 -
Fri 31 Dec 2010 0

CC7.2

Please give the name of the standard, protocol or methodology you have used to collect activity data and calculate Scope 1 and Scope 2 emissions

Please select the published methodologies that you use

The Greenhouse Gas Protocol: A Corporate Accounting and Reporting Standard (Revised Edition)

CC7.2a

If you have selected "Other" in CC7.2 please provide details of the standard, protocol or methodology you have used to collect activity data and
calculate Scope 1 and Scope 2 emissions

Defra Voluntary Reporting Guidelines.

CC7.3

Please give the source for the global warming potentials you have used

Gas Reference

CO2 Other: DEFRA/DECC GHG Conversion Factors
CH4 Other: DEFRA/DECC GHG Conversion Factors
Other: HCFC 22 (R22 refrigerant) Other: DEFRA/DECC GHG Conversion Factors
Other: R-134A Other: DEFRA/DECC GHG Conversion Factors
Other: R-407A Other: DEFRA/DECC GHG Conversion Factors
Other: R-417A Other: DEFRA/DECC GHG Conversion Factors

CC7.4

Please give the emissions factors you have applied and their origin; alternatively, please attach an Excel spreadsheet with this data at the bottom of this
page

Fuel/Material/Energy Emission Factor Unit Reference

Other: . 0 Other: . Refer below

Further Information

The base year data reflects the emissions of Old Mutual employee locations and properties, restated in 2013 to reflect operational control, our reporting approach.
As our targets are intensity measures, our base year figures will not change with acquisitions (our targets are per m2 and per employee).

Page: CC8. Emissions Data - (1 Jan 2016 - 31 Dec 2016)

CC8.1

Please select the boundary you are using for your Scope 1 and 2 greenhouse gas inventory

Operational control

CC8.2

Please provide your gross global Scope 1 emissions figures in metric tonnes CO2e

6198

CC8.3

Please describe your approach to reporting Scope 2 emissions

Scope 2, location-based Scope 2, market-based Comment

We are reporting a Scope 2, location-based figure
We have operations where we are able to access electricity supplier
emissions factors or residual emissions factors, but are unable to report a
Scope 2, market-based figure

N/a.

CC8.3a

Please provide your gross global Scope 2 emissions figures in metric tonnes CO2e

Scope 2, location-based Scope 2, market-based (if applicable) Comment

483751 0 N/a.

CC8.4

Are there any sources (e.g. facilities, specific GHGs, activities, geographies, etc.) of Scope 1 and Scope 2 emissions that are within your selected
reporting boundary which are not included in your disclosure?

Yes

CC8.4a

Please provide details of the sources of Scope 1 and Scope 2 emissions that are within your selected reporting boundary which are not included in your
disclosure

Source Relevance of
Scope 1

emissions from
this source

Relevance of
location-based

Scope 2 emissions
from this source

Relevance of market-
based Scope 2 emissions

from this source (if
applicable)

Explain why the source is excluded

South African branches.
Emissions are
relevant but not
yet calculated

Emissions are relevant
but not yet calculated Emissions are not relevant

The majority of our South African branches are
rented, making data collection challenging. We
have worked at enhancing our estimate
capabilities with increased accuracy of floor
space and headcount data. We continue to
encounter a number of local reporting and data
collection barriers, in many instances due to
landlords not passing on data to Old Mutual, but
remain confident that we can continue to
progress in this area.

Emissions associated with the
operation and service of ATMs,

No emissions
from this source

Emissions are not
relevant Emissions are not relevant Reliable data for electricity consumption for

electronic banking service devices (Automated

Source Relevance of
Scope 1

emissions from
this source

Relevance of
location-based

Scope 2 emissions
from this source

Relevance of market-
based Scope 2 emissions

from this source (if
applicable)

Explain why the source is excluded

self-service terminals (SSTs) and
point-of-sale (POS) devices
located away from a branch or
office premises and other remote
devices.

Teller Machines - ATM), Self Service Terminals
(SST) and Point of Sale (POS) devices) is not
currently available. This is not a significant
exclusion as the electricity consumption not
included is calculated as less than 2% of the total
electricity use.

Nedbank scope 1 emissions as
they relate to non-SA offices.

Emissions are
not relevant

No emissions from this
source Emissions are not relevant

Emissions are not relevant as reliable data for
Scope 1 emissions from non-SA offices is not
currently available but is estimated at
approximately 3% of the overall footprint.

Nedbank Bancassurance and
Wealth Financial Advisers.

No emissions
from this source

Emissions are not
relevant Emissions are not relevant

Electricity consumed by approximately 60 staff
members (0.2% of FTE count) are not included
as these individuals are Financial Advisors that
work from home offices and this consumption is
currently not reported. This is not a significant
exclusion as the electricity consumption not
included is estimated as less than 0.3% of the
total electricity use.

Pick-n-Pay in store Nedbank
outlets.

No emissions
from this source

Emissions are not
relevant Emissions are not relevant

Separate electricity meters are not installed for
approximately 100 small Nedbank service outlets
at in-store Nedbank "kiosks". These outlets
consist of two to three staff with computer and
printing facilities. A proxy calculation of
associated emissions estimate the exclusion at
less 0.4 % of total electricity use.

CC8.5

Please estimate the level of uncertainty of the total gross global Scope 1 and 2 emissions figures that you have supplied and specify the sources of
uncertainty in your data gathering, handling and calculations

Scope
Uncertainty range Main sources of

uncertainty Please expand on the uncertainty in your data

Scope 1 More than 2% but less than
or equal to 5%

Data Gaps
Data Management

We continue to improve data collection across our business units. Where we are a
tenant in a large building, Old Mutual can struggle to obtain an accurate breakdown
of usage for both generator fuel and air conditioning coolant and as a result, we
have a small uncertainty in this area. We also believe that waste from fuel storage
could result in inaccuracy, with calculations based on fuel purchases rather than
fuel use.

Scope 2
(location-based)

More than 2% but less than
or equal to 5%

Data Gaps
Data Management

A small number of employee locations across the business sit within large tenanted
buildings where data regarding energy consumption specific to our area can be
difficult to obtain. Data that is available can often fail to distinguish between
consumption and levies. Where data was unavailable, estimates were made based
on either previous year's data (where available) or average usage per employee or
per square metre in that geographical region.

Scope 2
(market-based) Less than or equal to 2%

No Sources of
Uncertainty Not relevant to Old Mutual plc's emission data.

CC8.6

Please indicate the verification/assurance status that applies to your reported Scope 1 emissions

Third party verification or assurance process in place

CC8.6a

Please provide further details of the verification/assurance undertaken for your Scope 1 emissions, and attach the relevant statements

Verification or
assurance cycle in

place

Status in the
current

reporting year

Type of
verification or

assurance Attach the statement Page/section
reference

Relevant
standard

Proportion of
reported
Scope 1

emissions
verified (%)

Annual process Complete Limited
assurance

https://www.cdp.net/sites/2017/07/13807/Climate
Change 2017/Shared
Documents/Attachments/CC8.6a/Nedbank_SR
2016.pdf

Page 13 ISAE3000 4

CC8.6b

Please provide further details of the regulatory regime to which you are complying that specifies the use of Continuous Emission Monitoring Systems
(CEMS)

Regulation % of emissions covered by the system Compliance period Evidence of submission

CC8.7

Please indicate the verification/assurance status that applies to at least one of your reported Scope 2 emissions figures

Third party verification or assurance process in place

CC8.7a

Please provide further details of the verification/assurance undertaken for your location-based and/or market-based Scope 2 emissions, and attach the relevant
statements

Location-
based or
market-
based
figure?

Verification or
assurance

cycle in place

Status in the
current

reporting
year

Type of
verification

or assurance Attach the statement

Page/Section
reference

Relevant
standard

Proportion
of reported

Scope 2
emissions
verified (%)

Location-
based Annual process Complete Limited

assurance

https://www.cdp.net/sites/2017/07/13807/Climate
Change 2017/Shared
Documents/Attachments/CC8.7a/Nedbank_SR
2016.pdf

Page 13 ASAE3000 21

CC8.8

Please identify if any data points have been verified as part of the third party verification work undertaken, other than the verification of emissions
figures reported in CC8.6, CC8.7 and CC14.2

Additional data points verified Comment

Year on year change in emissions (Scope 1 and 2) Part of the external assurance is a trend analysis between years.

CC8.9

Are carbon dioxide emissions from biologically sequestered carbon relevant to your organization?

No

CC8.9a

Please provide the emissions from biologically sequestered carbon relevant to your organization in metric tonnes CO2

Further Information

N/a.

Page: CC9. Scope 1 Emissions Breakdown - (1 Jan 2016 - 31 Dec 2016)

CC9.1

Do you have Scope 1 emissions sources in more than one country?

Yes

CC9.1a

Please break down your total gross global Scope 1 emissions by country/region

Country/Region Scope 1 metric tonnes CO2e

Colombia 471
Isle of Man 128
Italy 175
Malawi 55
Mexico 298
Namibia 112
South Africa 3529
Swaziland 15

Country/Region Scope 1 metric tonnes CO2e

United Kingdom 667
Zimbabwe 748

CC9.2

Please indicate which other Scope 1 emissions breakdowns you are able to provide (tick all that apply)

By business division
By activity

CC9.2a

Please break down your total gross global Scope 1 emissions by business division

Business division Scope 1 emissions (metric tonnes CO2e)

Old Mutual Emerging Markets 4932
Nedbank 296
Old Mutual Wealth 874
OMAM 0
Other 96

CC9.2b

Please break down your total gross global Scope 1 emissions by facility

Facility Scope 1 emissions (metric tonnes CO2e)
Latitude Longitude

CC9.2c

Please break down your total gross global Scope 1 emissions by GHG type

GHG type Scope 1 emissions (metric tonnes CO2e)

CC9.2d

Please break down your total gross global Scope 1 emissions by activity

Activity Scope 1 emissions (metric tonnes CO2e)

Property portfolio 524
Employee locations 5674

Further Information

N/a.

Page: CC10. Scope 2 Emissions Breakdown - (1 Jan 2016 - 31 Dec 2016)

CC10.1

Do you have Scope 2 emissions sources in more than one country?

Yes

CC10.1a

Please break down your total gross global Scope 2 emissions and energy consumption by country/region

Country/Region Scope 2, location-based (metric
tonnes CO2e)

Scope 2, market-based (metric
tonnes CO2e)

Purchased and
consumed electricity,

heat, steam or
cooling (MWh)

Purchased and consumed low carbon
electricity, heat, steam or cooling

accounted in market-based approach
(MWh)

Colombia 154 0 844 0
United Arab
Emirates 13 0 21 0

Hong Kong 117 0 152 0
Isle of Man 491 0 1063 0
Ireland 14 0 34 0
Italy 88 0 220 0
Kenya 1893 0 6786 0
Malawi 80 0 137 0
Mexico 275 0 613 0
Namibia 326 0 5727 0
Nigeria 50 0 120 0
Rwanda 906 0 1716 0

Country/Region Scope 2, location-based (metric
tonnes CO2e)

Scope 2, market-based (metric
tonnes CO2e)

Purchased and
consumed electricity,

heat, steam or
cooling (MWh)

Purchased and consumed low carbon
electricity, heat, steam or cooling

accounted in market-based approach
(MWh)

Singapore 34 0 67 0
South Africa 457105 0 535008 0
South Sudan 561 0 1062 0
Swaziland 40 0 68 0
Switzerland 9 0 311 0
Uganda 97 0 167 0
United Kingdom 5318 0 11615 0
Uruguay 1 0 7 0
United States of
America 2765 0 6900 0

Zimbabwe 13414 0 29278 0

CC10.2

Please indicate which other Scope 2 emissions breakdowns you are able to provide (tick all that apply)

By business division
By activity

CC10.2a

Please break down your total gross global Scope 2 emissions by business division

Business division Scope 2, location-based
(metric tonnes CO2e) Scope 2, market-based

(metric tonnes CO2e)

Old Mutual Emerging Markets 345201 0
Nedbank 129701 0
Old Mutual Wealth 4292 0
OMAM 2652 0
Other 1905 0

CC10.2b

Please break down your total gross global Scope 2 emissions by facility

Facility Scope 2, location-based (metric tonnes CO2e)
Scope 2, market-based (metric tonnes CO2e)

CC10.2c

Please break down your total gross global Scope 2 emissions by activity

Activity Scope 2, location-based (metric tonnes CO2e)
Scope 2, market-based (metric tonnes CO2e)

Property Portfolio 280992 0
Employee locations 202759 0

Further Information

N/a.

Page: CC11. Energy

CC11.1

What percentage of your total operational spend in the reporting year was on energy?

More than 0% but less than or equal to 5%

CC11.2

Please state how much heat, steam, and cooling in MWh your organization has purchased and consumed during the reporting year

Energy type MWh

Heat 1197
Steam 0
Cooling 0

CC11.3

Please state how much fuel in MWh your organization has consumed (for energy purposes) during the reporting year

4067

CC11.3a

Please complete the table by breaking down the total "Fuel" figure entered above by fuel type

Fuels MWh

Diesel/Gas oil 2839
Natural gas 1228

CC11.4

Please provide details of the electricity, heat, steam or cooling amounts that were accounted at a low carbon emission factor in the market-based Scope
2 figure reported in CC8.3a

Basis for applying a low carbon emission
factor

MWh consumed
associated with low carbon
electricity, heat, steam or

cooling

Emissions factor (in
units of metric tonnes

CO2e per MWh)
Comment

No purchases or generation of low carbon
electricity, heat, steam or cooling accounted with
a low carbon emissions factor

1197 2.028382

At our largest building in the UK, we use the
local district heating scheme which uses
geothermal energy to generate heat. This is
provided through the Southampton
Geothermal Heating Company, owned by
the City Council.

CC11.5

Please report how much electricity you produce in MWh, and how much electricity you consume in MWh

Total electricity
consumed

(MWh)

Consumed electricity
that is purchased

(MWh)
Total electricity

produced
(MWh)

Total renewable
electricity produced

(MWh)

Consumed renewable
electricity that is produced by

company (MWh)
Comment

601915 601915 0 0 0

The increase in our electricity
consumption is mainly due to the
acquisition of UAP in East Africa
which has a significant property
portfolio. Zimbabwe also
increased their electricity
consumption but this was driven
but fewer black outs rather than an
increase in the size of their
property portfolio.

Further Information

N/a

Page: CC12. Emissions Performance

CC12.1

How do your gross global emissions (Scope 1 and 2 combined) for the reporting year compare to the previous year?

Decreased

CC12.1a

Please identify the reasons for any change in your gross global emissions (Scope 1 and 2 combined) and for each of them specify how your emissions
compare to the previous year

Reason Emissions value
(percentage) Direction of change Please explain and include calculation

Emissions reduction activities 0 Decrease No material reduction due to reduction activities.
Divestment 0 No change No material divestments in 2016.

Acquisitions 1 Increase UAP was acquired mid way through 2015 and thus for 2016
we had a full years recorded usage.

Mergers 0 No change No mergers.
Change in output 0 No change There have been no changes in output this year.
Change in methodology 0 No change There have been no changes in methodology this year.
Change in boundary 0 No change There have been no changes in boundary this year.
Change in physical operating
conditions 0 No change No change in operating conditions.

Unidentified 0 No change N/a.

Other 2 Decrease

In 2015 there was significant load shedding in South Africa
and as a result there was increase in generator use. The
electricity supply stabilised in 2016 and thus a reduction of
scope 1 emissions.

CC12.1b

Is your emissions performance calculations in CC12.1 and CC12.1a based on a location-based Scope 2 emissions figure or a market-based Scope 2
emissions figure?

Location-based

CC12.2

Please describe your gross global combined Scope 1 and 2 emissions for the reporting year in metric tonnes CO2e per unit currency total revenue

Intensity
figure =

Metric
numerator (Gross
global combined

Scope 1 and 2
emissions)

Metric denominator: Unit
total revenue

Scope 2
figure used

% change from
previous year

Direction of change from
previous year Reason for change

0.0000262 metric tonnes CO2e 18696000000 Location-
based 31 Decrease

Revenue significantly
increased as a result of
increase in investment
returns.

CC12.3

Please provide any additional intensity (normalized) metrics that are appropriate to your business operations

Intensity
figure =

Metric
numerator (Gross
global combined

Scope 1 and 2
emissions)

Metric
denominator Metric

denominator: Unit
total

Scope 2
figure used

% change from
previous year

Direction of change
from previous year Reason for change

3.04 metric tonnes
CO2e

full time
equivalent (FTE)
employee

68527 Location-
based 15 Decrease

Please note this is
per employee not per
FTE. The decrease is
primarily driven by
the increase in the
number of
employees.

0.18 metric tonnes
CO2e square meter 1598415 Location-

based 12 Decrease

The reduction is
primarily as a result
of the reduction in our
property portfolio in
2015 in South Africa,
focused on keeping

Intensity
figure =

Metric
numerator (Gross
global combined

Scope 1 and 2
emissions)

Metric
denominator Metric

denominator: Unit
total

Scope 2
figure used

% change from
previous year

Direction of change
from previous year Reason for change

more efficient
properties in the
portfolio.

1.2 metric tonnes
CO2e

Other: FUM per
£m 394900 Location-

based 19 Decrease

The reduction is
associated with the
increased on funds
under management
of 20% in correlation
with the decrease in
total CO2e.

Further Information

N/a.

Page: CC13. Emissions Trading

CC13.1

Do you participate in any emissions trading schemes?

Yes

CC13.1a

Please complete the following table for each of the emission trading schemes in which you participate

Scheme name Period for which data is
supplied

Allowances
allocated

Allowances
purchased

Verified
emissions in
metric tonnes

CO2e

Details of ownership

Other: Nedbank Self
Imposed Carbon
Neutral Status

Fri 01 Jan 2016 - Sat 31 Dec
2016 0 215000 207979

Other: All facilities occupied
by Nedbank: Own, managed,
leased etc.

CC13.1b

What is your strategy for complying with the schemes in which you participate or anticipate participating?

Nedbank monitors, measures and reports on its carbon footprint annually and its Carbon Neutral status is a self-imposed initiative. It is always the aim to reduce the
footprint as far as possible before offsetting the residual footprint through the purchasing of carbon credits. The strategy to comply with it is strongly reliant on the
buy in from top management so that future Carbon Neutral initiatives are supported. Currently there is agreement within Nedbank that the Carbon Neutral
endeavours will continue.

CC13.2

Has your organization originated any project-based carbon credits or purchased any within the reporting period?

Yes

CC13.2a

Please provide details on the project-based carbon credits originated or purchased by your organization in the reporting period

Credit
origination or

credit purchase

Project
type Project identification

Verified to
which

standard

Number of
credits (metric
tonnes CO2e)

Number of credits (metric
tonnes CO2e): Risk

adjusted volume

Credits
canceled

Purpose,
e.g.

compliance

Credit purchase
Energy
efficiency:
households

The Lifestraw Water Filtration
Project – Nearly 900,000 water
filtration devices were distributed
in the Kakamega Province in
Kenya. These filtration devices
can last for 10 years and reduce
more than two million tonnes of
carbon dioxide a year. The
province wide, door-to-door, free
distribution programme reached
about 90% of all homes without
access to safe municipal water
sources. This was achieved at no
cost to local residents,
government agencies or donor
groups.

Gold
Standard 102450 102450 Yes Voluntary

Offsetting

Further Information

N/a.

Page: CC14. Scope 3 Emissions

CC14.1

Please account for your organization’s Scope 3 emissions, disclosing and explaining any exclusions

Sources of Scope
3 emissions Evaluation

status

metric
tonnes
CO2e

Emissions calculation
methodology

Percentage of emissions
calculated using data

obtained from suppliers or
value chain partners

Explanation

Purchased goods
and services

Relevant,
calculated 2926

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

100.00%

The emissions from this section are
associated with the purchase and use of
paper for printing and other office use.
Nedbank engages with paper suppliers so
as to guide the paper purchase process.

Capital goods

Not
relevant,
explanation
provided

0

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

0.00% If applicable, all emissions from these
sources were captured in other sections.

Fuel-and-energy-
related activities (not
included in Scope 1
or 2)

Relevant,
calculated 53947

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

100.00%
This value relates to the transmission and
distribution losses associated with the
electricity consumption across the Group.

Upstream
transportation and
distribution

Not
relevant,
explanation
provided

0

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

0.00% If applicable, all emissions from these
sources were captured in other sections.

Waste generated in
operations

Relevant,
calculated 3296

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

100.00% This value includes waste sent to landfill,
incineration and recycle.

Business travel Relevant,
calculated 25009

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

100.00%

We carefully monitor our business travel
and continued improve our video-
conferencing equipment across the Group
to reduce the need for travel. This value
covers all flights, hire cars, personal
vehicles and rail journeys completed for
business travel.

Employee
commuting

Relevant,
calculated 42041

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

100.00%

Nedbank sends out an annual staff
commuting survey. A response rate of about
65% is achieved from which the total staff
commuting travel is calculated.

Upstream leased
assets

Not
relevant,
explanation

0
The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting

0.00% If applicable, all emissions from these
sources were captured in other sections.

Sources of Scope
3 emissions Evaluation

status

metric
tonnes
CO2e

Emissions calculation
methodology

Percentage of emissions
calculated using data

obtained from suppliers or
value chain partners

Explanation

provided Standard (Revised Edition)

Downstream
transportation and
distribution

Not
relevant,
explanation
provided

0

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

0.00%

Given the nature of the business, Old
Mutual does not directly transport of
distribute goods. Any distribution that does
occur is accounted for under Scope 1
emissions. Therefore, there are no
emissions arising from 'downstream
transportation and distribution'.

Processing of sold
products

Not
relevant,
explanation
provided

0

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

0.00%

Given the nature of the business, Old
Mutual does not directly sell any products.
Therefore, there are no emissions arising
from 'processing in sold products'.

Use of sold products

Not
relevant,
explanation
provided

0

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

0.00%

Given the nature of the business, Old
Mutual does not directly sell any products.
Therefore, there are no emissions arising
from 'use of sold products'.

End of life treatment
of sold products

Not
relevant,
explanation
provided

0

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

0.00%

Given the nature of the business, Old
Mutual does not directly sell any products.
Therefore, there are no emissions arising
from 'end of life treatment of sold products'.

Downstream leased
assets

Not
relevant,
explanation
provided

0

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

0.00% If applicable, all emissions from these
sources were captured in other sections.

Franchises

Not
relevant,
explanation
provided

0

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

0.00% There is no franchising within Old Mutual.

Investments Relevant,
calculated 59533984

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

0.00%

We continue to work on our methodology for
capturing this data with regards to our
investment portfolio in advance of industry
publication of guidelines. Whilst we have
reviewed an increased number of portfolios
for their carbon intensity in 2015/6 we do not
yet cover a 100% of our investment

Sources of Scope
3 emissions Evaluation

status

metric
tonnes
CO2e

Emissions calculation
methodology

Percentage of emissions
calculated using data

obtained from suppliers or
value chain partners

Explanation

portfolio. Given our managed separation as
a business we will work with the underlying
businesses to ensure they have processes
in place to track, measure and understand
the risk and exposure to carbon they have
through their investment portfolios.

Other (upstream)

Not
relevant,
explanation
provided

0

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

0.00% Not applicable.

Other (downstream)

Not
relevant,
explanation
provided

0

The Greenhouse Gas
Protocol: A Corporate
Accounting and Reporting
Standard (Revised Edition)

0.00% Not applicable.

CC14.2

Please indicate the verification/assurance status that applies to your reported Scope 3 emissions

Third party verification or assurance process in place

CC14.2a

Please provide further details of the verification/assurance undertaken, and attach the relevant statements

Verification or
assurance cycle

in place

Status in the
current

reporting year

Type of
verification or

assurance
Attach the statement Page/Section

reference

Relevant
standard

Proportion of
reported Scope

3 emissions
verified (%)

Annual process Complete Limited
assurance

https://www.cdp.net/sites/2017/07/13807/Climate
Change 2017/Shared
Documents/Attachments/CC14.2a/Nedbank_SR
2016.pdf

13 ISAE3000 1

CC14.3

Are you able to compare your Scope 3 emissions for the reporting year with those for the previous year for any sources?

Yes

CC14.3a

Please identify the reasons for any change in your Scope 3 emissions and for each of them specify how your emissions compare to the previous year

Sources of Scope 3
emissions

Reason for
change

Emissions value
(percentage)

Direction of
change Comment

Waste generated in
operations

Change in
output 54 Decrease

We worked on the best methodology for collecting waste, in particular
from our property portfolio. We are currently collecting data on waste
sent to landfill, incineration and recycle. This data is carefully tracked
and reviewed on quarter basis for all the businesses across Old
Mutual. In 2015 the waste in M&F was incorrectly captured and
significantly increased emissions as a result.

Sources of Scope 3
emissions

Reason for
change

Emissions value
(percentage)

Direction of
change Comment

Business travel Change in
output 3 Decrease

Largely due to a concerted effort not to fly to meetings unless
essential. Increased investment in video conferencing software has
also offset the need to travel to meetings.

Investments Change in
methodology 100 Increase Having worked on our methodology in 2016 we are now disclosing a

more accurate impact of our investment portfolio.

CC14.4

Do you engage with any of the elements of your value chain on GHG emissions and climate change strategies? (Tick all that apply)

Yes, our suppliers
Yes, our customers

CC14.4a

Please give details of methods of engagement, your strategy for prioritizing engagements and measures of success

Each underlying business of Old Mutual has a procurement system which integrates all areas of Responsible Business including climate change and environmental
performance based on the materiality of the supplier.

New suppliers can be questioned about whether they have an integrate environmental management system, how they measure their own impact and suggested
ways they can help improve Old Mutual's environmental impact and are chosen according to their performance.

Success is measured by vendors' ability to help the business reduce their number of deliveries that need to be made, their selection of environmental friendly
alternative products on offer and their ability to help the business reduce their product consumption.

At Nedbank an annual vendor conference is held where environmental and broader sustainability issues are raised and discussed with vendors.

Strategy for prioritising engagements- throughout the year the vendors with the highest amount of spend are prioritized for further interactions and meetings.

Measures of success- success is measured by obtaining and applying measures to either reduce the use of a product or shift to more environmental sustainable
options. As an example, due to engagements with paper suppliers the total greenhouse gas pollution per tonne of paper could be reduced for the paper sourced by
Nedbank.

CC14.4b

To give a sense of scale of this engagement, please give the number of suppliers with whom you are engaging and the proportion of your total spend
that they represent

Type of
engagement

Number of
suppliers

% of total spend (direct and
indirect) Impact of engagement

Active engagement 300 90%

At Nedbank the impact and success is measured by obtaining and
applying measures to either reduce the use of a product or shift to more
environmental sustainable options. As an example, due to engagements
with paper suppliers the total greenhouse gas pollution per tonne of
paper could be reduced for the paper sourced by Nedbank.

CC14.4c

Please explain why you do not engage with any elements of your value chain on GHG emissions and climate change strategies, and any plans you have
to develop an engagement strategy in the future

Further Information

Module: Sign Off

Page: CC15. Sign Off

CC15.1

Please provide the following information for the person that has signed off (approved) your CDP climate change response

Name Job title Corresponding job category

Helen Wilson Head of Responsible Business Environment/Sustainability manager

Further Information

CDP 2017 Climate Change 2017 Information Request

