
Positive Futures Plan
2015

PARTNERING
WITH YOU TO DO
GREAT THINGS

Our purpose is to help our customers thrive by
enabling them to achieve their lifetime financial
goals, while investing their funds in ways which

will create a positive future for them, their families,
their communities and the world at large.

W E LC OM E TO O U R
P O S I T I V E F U T U R E S P L A N 2 015

Q&A with
Gail Klintworth

Raising the
standard

17

02C O N T E N TS

We have made excellent progress on the responsible
business agenda. It is now time to boldly move this
agenda forward through our Positive Futures Plan

Bruce Hemphill
Group Chief Executive

Pupil at Richard Varha Secondary School, South Africa

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

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

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

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

Our strategic priorities
■■ Working with our businesses in delivering

enhanced performance relative to their
peer groups.

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

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

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

01	 Our business overview
02	 A responsible approach
03	 Our Positive Futures Plan
04	 The world in which we operate
09	 External frameworks
11	� The business case for our Positive Futures Plan
13	 How we added value across Africa in 2015
14	 The positive impact we are making
15		 – Financial wellbeing
18		 – Responsible investment

For definitions of terms used in this
report, visit our Glossary

www.oldmutual.com/reportingcentre

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

£43.4bn
Funds under management

£11.9bn
Funds under management

£104.4bn
Funds under management

£168.2bn
Funds under management

OUR BUSINESS
OVERVIEW

Over 170 years on from our
first mutual life insurance
company in Cape Town,

South Africa, we continue
to build on our heritage of
trust and accountability;

offering financial security in
uncertain times and meeting
the diverse financial services

needs of our customers
throughout their lives.

O U R B U S I N E S S OV E RV I E W

O U R F O U R S T R O N G B U S I N E S S E S

Over 170
years old

£1,663m
Adjusted operating profit

(pre-tax and NCI)

18.9m
Customers

Our services
■■ Life assurance
■■ General insurance
■■ Protection
■■ Investments and savings
■■ Lending
■■ Asset management
■■ Health insurance

Our markets
■■ South Africa
■■ UK and Europe
■■ United States
■■ Africa (excluding South Africa)
■■ Asia and Latin America

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

Nedbank

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

Old Mutual Wealth (UK)

We provide advice-driven wealth
solutions to customers in the UK and
a number of cross-border markets.

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

£327.9bn
Funds under management

64,043
Employees

www.oldmutual.com/about

01

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

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

develop and society will benefit

Gail Klintworth
Group Customer Director

A RESPONSIBLE
APPROACH

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

Q – Why focus on financial wellbeing
and responsible investment?
A – We want to be a leader in responsible
business and we believe financial wellbeing and
responsible investment are where we can make a
long-term positive difference. Our Positive Futures
Plan, developed with the Cambridge Institute of
Sustainability Leadership, has ambitious goals
to reach millions of individuals through financial

education and inclusion. We’ve also set targets
for investments in the green economy and
infrastructure, and transparency around
responsible investment.

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

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

O P E R AT I N G
R E S P O N S I B LY

Gail Klintworth
Group Customer Director and
Responsible Business Lead

Q&A with
Gail Klintworth

+8%
Annual customer growth

(18.9m customers)

£1.9bn1

Total tax paid

£16.7m
Invested in our
communities

£2.6bn2

Committed investment
in renewable energy

All figures for the year, as at 31 December 2015.
1 	 Total taxes paid including corporation tax, VAT and

tax paid on behalf of all employees
2 	 Committed investment on behalf of our

customers through Old Mutual Emerging
Markets and Nedbank.

Read more about
our approach at:

www.oldmutual.com/rb

02

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

A PLAN TO
TACKLE THE BIG
CHALLENGES
Our purpose is to help our

customers thrive by enabling
them to achieve their

lifetime financial goals,
while investing their funds
in ways that will create a

positive future for them, their
families, their communities

and the world at large.

Investment
at scale

10%
of our funds under

management
invested in the

green economy
and infrastructure

 An investment approach
that drives societal value

100%
compliance with our

Responsible Investment
Standard and

100% proxy votes cast
where applicable

A commitment
to transparency

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

(ESG) rated

Responsible investment

Education
at scale

50m
people reached by

our financial education
programmes

Products that drive
societal value

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

products which add
positive value to society

A commitment
to transparency
We will commission

and publish
independent research

on the benefits
to customers of
our products

Financial wellbeing
F O C U S A R E A S

G OA L S

p15-17 p18-20

Our Positive Futures Plan

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

governance, our culture, transformation, capital cover and risk management.
www.oldmutual.com/rb

03

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

There is increased pressure on agricultural production,
natural resources, housing and other infrastructure which
are struggling to cope with growing populations. More
investment and support are needed to provide for an
ageing population, particularly regarding health and
financial management. A growing middle class, with high
consumer demands but low savings and insurance cover
highlights the need for long-term financial support.

As infrastructure is being built, there is a profound need for
urban solutions that adapt and respond to change; efficient
sanitation systems, water delivery, waste management and
transportation systems all need to be able to accommodate
increasing numbers of people and industry while being
resilient to climate change and natural disasters.

THE WORLD
IN WHICH

WE OPERATE
With the help of the

Cambridge Institute for
Sustainability Leadership,

we have identified a number
of interconnected global
trends that will impact
the world in which we
operate and the future

of our business.

Growing population
and urban living

Contributing to affordable housing in Karino, South Africa

1	 “World Development Report 2016: Digital Dividends” World Bank
2	 “The Global Risks Report 2016”, World Economic Forum.

www.oldmutual.com/reportingcentre

Read more about our
Group level risks in our

Annual Report 2015:

In many countries, technology provides more people
with access to products and services which opens
up new markets and generates increased economic
benefits. However, access to technology may also exacerbate
income differences within some countries with those adapting
quickly benefiting from technology-driven economic growth.

With increased reliance on technology, there is an
increase of cyber risks such as mismanagement of
personal data, critical system failures and cyber attacks.

Businesses are responding with resources committed to
technology and digital safety for employees and customers.

Positive
transformation
to a digitised
economy

1. Bottom 40%
2. Upper 60%

D I G I TA L D I V I S I O N I N A F R I C A 1
Individuals with internet access

1. Young (15-24)
2. Mature (45+)

1. Rural
2. Urban

1

2

1

2

1

2

Income
distribution
(household)

Age LocationAge

Rapid urban growth is having a major impact on ecosystems with consequences
for human health and security. Financial service companies can play a critical

role, collaborating with others to deliver positive outcomes for society

Polly Courtice
Director, Cambridge Institute for Sustainability Leadership

x3
Africa’s urban

population is expected
to triple by 20252

04

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

T H E WO R L D
I N W H I C H

W E O P E R AT E
C O N T I N U E D

Extreme weather
events and
changing climate

Changes to our climate are leading to increased
environmental risks, impacting on food and water
security and increasing uncertainty for current
and planned infrastructure. In the extreme these
changes could lead to ecosystem collapse, the
need for large-scale migration and amplify
social security problems. Growing competition
for resources, particularly water will be exacerbated
by climate change.

As highlighted in the graphs above, weather events
and climate change rank high for World Economic
Forum stakeholders.

T H E G LO B A L R I S K S L A N D S C A P E 2

Dry river bed in Kruger National Park, South Africa

4.03.5 4.5 5.0

Failure of
urban planning

Man-made
environmental
catastrophes

Unemployment or
underemployment

Water crisis

Failure of
climate-change
mitigation and

adaptation

Extreme weather events
Natural catastrophes

Cyber attacks

Fiscal issues

Data fraud or theft

Asset bubble

Critical information
infrastructure breakdown

Failure of critical
infrastructure

Adverse
consequences

of technological
advances

Deflation

Failure of financial
mechanism or institution

Unmanageable
inflation

5.5 6.5

4.0

Im
p

a
ct

Likelihood

4.5

5.0

5.5

Youth unemployment
Unemployment affects business in many
ways from slowing economic growth to
threatening social stability. Unemployment
amongst youth is a particular concern, as
they leave the education system
inadequately skilled or prepared for the
demands of current jobs markets. This
demographic pressure helps to explain
why unemployment in sub-Saharan Africa
is considered such high risk and requires
business to adapt and diversify.

1 	 Risks of highest concern over next ten years as rated by World Economic Forum survey respondents
2	 “The Global Risks Report 2016”, World Economic Forum.

By 2035, sub-Saharan Africa is projected
to have more young people reaching working

age than the rest of the world put together

G LO B A L R I S K S O F H I G H E S T C O N C E R N 1

1. Water crisis
2. �Failure of climate-

change mitigation
and adaptation

3. �Extreme weather
events

4. �Food crisis

Read more about the trends we have
identified in our Annual Report 2015:

www.oldmutual.com/reportingcentre

1

2
3

4

11m
By 2030, South Africa

aims to create
11 million new jobs

05

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

We have thoroughly researched and spent
significant time to ensure our Plan is aligned to
relevant international and national frameworks,
addresses the biggest issues in the markets in
which we operate and maximises the skills and
knowledge of our people. We are also scaling
up our current activities by developing existing
or creating new partnerships. Instead of
delivering lots of small projects across our
business, we can now focus our resources and
build measurements to help us track where our
efforts make the greatest difference.

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

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

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

Our primary purpose is to enable
positive futures. We do this by
helping our customers save, invest,
lend and protect against risk, and
by providing for them in retirement,
while responsibly investing the
money they entrust to us in the green
economy and infrastructure projects.

Helen Wilson
Group Head of Responsible Business

Patrick O’Sullivan
Chairman

What this
means for us

T H E WO R L D
I N W H I C H

W E O P E R AT E
C O N T I N U E D

Our Positive Futures Plan
reinforces our vision to
be our customers’ most

trusted partner

Patrick O’Sullivan
Chairman

www.oldmutual.com/rb

We have complete engagement
from our leadership, the Plan

is embedded in our strategy and
it is creating excitement for

our employees

Helen Wilson
Group Head of Responsible Business

Working in partnerships with others, we are consolidating our efforts to
address issues important to our society. Our Plan provides the framework

to work together across the Group to achieve the same goals

Khanyi Chaba
Head of Responsible Business, Old Mutual Emerging Markets

06

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

T H E WO R L D
I N W H I C H

W E O P E R AT E
C O N T I N U E D

What this means
for our four strong
business units

The Group’s new strategy will seek to unlock
and create significant long-term value

Bruce Hemphill
Group Chief Executive

For each business, there are
elements of the Positive

Futures Plan which has more
resonance based on the

markets they serve, the skills
of their employees or their

own business strategy.
Our business leaders are

committed to ensuring the
continued integration of

responsible business activities
into their operations and
delivering the aims and

goals of the Plan.

Ralph Mupita
Chief Executive Officer, Old Mutual Emerging Markets

Bruce Hemphill
Group Chief Executive

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

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

Old Mutual Emerging Markets (OMEM)
As a proud African business we recognise that we
have a significant role, partnering with others, to
support prosperous societies with positive futures.
Our business decisions take full account of the social
and environmental challenges facing our markets.

As part of my commitment to integrate the Plan
across OMEM, we will scale-up our involvement
in financial education and enhance current
programmes; in recognition of the high levels of
indebtedness and financial constraints that our
customers face.

As such, we will help build their financial wellbeing
and long-term prosperity, while at the same time,
responsibly invest their funds in ways that will
contribute to the socio-economic development
of Africa.

Read more about our
business units in our
Annual Report 2015:

www.oldmutual.com/reportingcentre

07

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

T H E WO R L D
I N W H I C H

W E O P E R AT E
C O N T I N U E D

What this means
for our four strong
business units

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

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

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

Mike Brown
Chief Executive Officer, Nedbank

Paul Feeney
Chief Executive Officer, Old Mutual Wealth

Peter Bain
Chief Executive Officer, Institutional Asset Management

08

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

We are supporting our corporate
partners, including Old Mutual
to turn businesses into positive

transformative forces

Steve Kenzie
Executive Director,

UN Global Compact Network UK

EXTERNAL
FRAMEWORKS
We are mindful of operating
within international and local

frameworks and following
internationally recognised
standards to ensure we are
contributing to coordinated

efforts to address the world’s
biggest social, economic

and environmental issues.

https://sustainabledevelopment.
un.org/sdgs

1Sustainable Development
Goals (SDGs)
We view the 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. Over the
coming year, we will continue to explore
the best way we can align our Plan
with specific goals and demonstrate
Old Mutual’s active commitment to the
sustainable development agenda of
ending poverty, protecting the planet
and ensuring prosperity for all.

Across the Group our businesses are delivering
projects that support seven of the SDGs.

These are Goals 4, 7, 8, 9, 10, 13 and 17.

T H E S U S TA I N A B L E
D E V E LO P M E N T G OA L S

Responsible businesses have enormous power to create decent
jobs, open access to education and unlock energy solutions

Ban Ki-moon
Secretary-General of the United Nations

www.oldmutual.com/rb

Read more about
our partnerships at:

09

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

https://sustainabledevelopment.un.org/sdgs
https://sustainabledevelopment.un.org/sdgs

Given Old Mutual’s longstanding excellence in the JSE SRI
Index, we look forward to seeing how the Plan enhances their

performance in social and economic management

Corli le Roux
Head of Sustainability, Johannesburg Stock Exchange (JSE)

Long-term growth and investment
requires a shared vision, trust and

cooperation between business,
labour and government2

Old Mutual’s commitment
to the PRI’s six principles

underscores how seriously
they take sustainability

issues. They have the vision to
understand that considering

ESG factors can lead to
identifying new opportunities,

better management of risk
and enhanced returns

for shareholders

Fiona Reynolds
Managing Director, Principles

for Responsible Investment

Our affiliations and partnerships
We collaborate with a number of partners to help us deliver
programmes, rate our performance and identify opportunities.
In addition to reporting the impact of our Plan, we will continue
to disclose our progress in responsible business and be benchmarked
through a range of guidelines and ratings which have long positively
influenced the way we conduct our business. Highlighted below are
some of our key affiliations.

United Nations Global Compact
Since 2010, we have reported our progress in aligning
our strategies and operations with the 10 universally
accepted principles in the areas of human rights, labour,
environment and anti-corruption. We view these as
foundations to our approach to responsible business
and continue to develop the approach as national
legislations change and we increase transparency in
our activities.

United Nations-supported Principles
for Responsible Investment (PRI)
In 2012, Old Mutual became a signatory to the PRI
as an asset owner. In the same year, we completed
a review of our responsible investment practices using
the reporting framework. We continue to report our
progress using the this framework on an annual basis as
we believe transparency demonstrates our commitment
to good governance and to responding appropriately
to social and environmental issues.

South African National Development
Plan (NDP) 2030
The South African Government has set ambitious goals
for poverty reduction, economic growth, economic
transformation and job creation.

Through our focus areas of financial education and
responsible investment in the green economy and
socio-economic infrastructure, we are aligned with
the NDP; and committed to working with others in
civil society and across the private and public sector
to building a prosperous and equitable South Africa.

1	 FTSE/JSE Responsible Investment Index in October 2015
2	 “Our future – make it work. National Development Plan 2030

Executive Summary.” National Planning Commission.

E X T E R N A L
F R A M E WO R K S

C O N T I N U E D 2
3

4
www.oldmutual.com/rb

Read more about
our partnerships at:

1

10

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

THE BUSINESS
CASE FOR

OUR POSITIVE
FUTURES PLAN
We have built a strong case for
our Plan; we are clear that we

can capitalise the business
opportunities it offers to

ensure outcomes which will
create sustainable benefit
for our stakeholders while

creating competitive
advantage for Old Mutual.

Creating a positive difference
By focusing on financial wellbeing and
responsible investment, we are addressing
the areas where our business can specifically
make a positive difference as well as create
strategic commercial gains.

Building trust with our customers
We will drive growth in our business by
continuing to build trust with our customers.
We believe one of the ways we can do this
is to help our customers increase their
financial literacy through financial education.
By providing this alongside our services and
products, we are helping customers to make
informed decisions for their short- and long-term
financial wellbeing.

We believe we will also be in a leading position
to attract new customers as trust in financial
services begins to be rebuilt. With large numbers
of people currently excluded from financial
services, we have an opportunity to increase
our share of the market by becoming the
most trusted provider of financial education
and helping people to change their financial
behaviour for the better. With improved insight
into the future challenges of society, we will
develop and offer more and different products
to meet people’s changing financial needs.

Driving growth in the low
carbon economy
Research demonstrates that over the coming
years as our environmental and societal
needs change, there will be increased lending
opportunities in the green economy and
socio-economic infrastructure. 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 well as managing risk created by
changes to the environment, we see

opportunities to develop solutions that
benefit the environment, our clients

and our bank

Mike Brown
Chief Executive Officer, Nedbank

We have harnessed our investment skills to invest
Group and customer capital which deliver attractive

returns while empowering communities

Ralph Mupita
Chief Executive Officer, Old Mutual Emerging Markets

www.oldmutual.com/rb

Participated in OMEM’s
financial education

programmes in 2015

232,000
People

Read more about our
Positive Futures Plan at:

82%
of retirement savers say responsible
investment principles are important
when investing retirement money

11

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

Building reputation
With strong leadership for our Plan and
through engagement with our employees,
we can continue to build on our solid reputation.
Our bold approach adds additional purpose
to our employees in their daily activities and
long-term plans with Old Mutual, and helps
differentiate our proposition to attract
talented individuals.

We have an exciting opportunity to move
Old Mutual into a strategic position in our sector
and to positively respond to the changes we all
see around us. We are clear that if we do this,
it will create business benefits that will help us
continue our long heritage while helping our
customers to thrive by enabling them to achieve
lifetime financial goals. By investing funds in
ways which help secure a positive future for
our customers, their families, their communities
and the world at large, we are contributing to
a more positive future for us all.

T H E B U S I N E S S C A S E
F O R O U R P O S I T I V E

F U T U R E S P L A N
C O N T I N U E D

Working with others and
creating powerful partnerships

leads to shared and reduced
risk. Our chosen partners

can share with us their
experiences, knowledge,
skills and understanding
of international and local
challenges to help us all
scale-up and deliver on

our commitments.

Managing risk
With a long-term view of the challenges
facing the world in which we operate, and a
commitment to tackle the big issues relevant
to our business and stakeholders, we are
ensuring that Old Mutual is prepared to
respond to change. For example, the changing
economic value placed on resources that for
so long have been considered abundant in
supply may create risk for some business
models. By building our awareness of external
changes, we can take longer-term business
shaping decisions, reduce risk and maximise
opportunities in such developments as
carbon pricing and valuing water.

www.oldmutual.com/
reportingcentre

US$1 trillion of additional
investment in new green
infrastructure in energy,

transport, buildings
and industry is estimated

to be needed annually
to 2030

World Economic Forum

Our global research highlights that the finance industry
needs to address public concerns about ethical behaviour by
becoming more transparent. This is the only way the sector

can rebuild trust and reputation among its stakeholders

Chris Coulter
co-CEO, GlobeScan

Read more about how
we manage risk at:

2	 GlobeScan Radar Study 2014 of 20,000 citizens across
20+ countries; those who trust minus those who distrust.

1	 GlobeScan Radar Study 2015, covering 19 countries,
valuing the reputation of financial services

Decline in global reputation
of financial services1

0

-5.0

-10.0

-15.0

-20 20152011 201320092005 20072001 2003

OUR RISK MANAGEMENT
CONSIDERS: CAPITAL

EARNINGS, LIQUIDITY
AND REPUTATION

-13
Net trust in the banking
and financial industry2

12

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

SOME OF THE WAYS
WE ADDED VALUE ACROSS

AFRICA IN 2015

DEVELOPING
COMMUNITIES

R

I N V E S T I N G I N
I N F R A S T R U C T U R E 1

DEVELOPING
COMMUNITIES

R

D E V E LO P I N G
C OM M U N I T I E S

We are proud of our heritage in Africa and the
positive impact we have on the lives of our customers,

their families and wider communities

Bruce Hemphill
Group Chief Executive

Affordable
housing
R10.2bn2

Other
infrastructure

R57bn

Renewable
energy

R60.5bn3

Broad-Based
Black Economic
Empowerment

ownership
R16.1bn4

Community
investment

R175m

Education
funding
R116m

All figures refer to Nedbank and Old Mutual Emerging Markets as at December 2015. All figures quoted in South African Rand.
1	 Invested by Old Mutual as custodians of our customers’ money
2	 Invested by the end of 2015

3	 Committed investment
4	 Net value created from Black Economic Empowerment transactions between 2005 and 2015.

13

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

THE POSITIVE
IMPACT WE

ARE MAKING
Over the year we have been

developing our Positive Futures
Plan. We have conducted

research, asked our
stakeholders what they expect
from Old Mutual beyond our

core business, and given much
consideration to how we want

to create lasting, positive
impact.

We have established solid foundations in the core principles of responsible
business, from environmental management of our buildings to employee

wellbeing. We are now looking broader to help address social and
environmental issues which affect wider society

Helen Wilson
Group Head of Responsible Business

www.oldmutual.com/rb

Read more detail
on the stories featured

and others at:

T H E D I F F E R E N C E O U R
P L A N W I L L M A K E

Delivering innovative products
and services to meet the
changing needs of society and
to give more people access to
a range of financial services.

Investing in renewable energy
to support the transition to a
mixed-energy, resource-efficient
and socially inclusive economy.

Providing financial education
to equip people with the tools to
make sound financial decisions
and plan for their financial
wellbeing in the future.

Being held to account by
stakeholders, who will be
able to review progress against
our goals, as we commit to
being transparent about the
Plan’s progress.

Highlights
from the year
The impact we have made to date
The Plan is already embedding into the business. Since its
launch in August 2015, we have grown strong partnerships
to drive it forward and implemented key initiatives. The case
studies that follow demonstrate the tangible positive impacts
that we have made to date.

Going forward
We will continue to strengthen partnerships and initiatives
where we make positive impacts. For example, with
Opportunity International we are testing education
tools for customer use and digitising our financial
education programmes.

With the World Business Council for Sustainable Development
and the Investment Leaders Group, we are working on
a number of projects including sustainable agriculture, the
true value of reporting and embedding environmental, social
and governance practices and to help grow our share of
investment opportunities in a low carbon economy.

We are establishing a common approach to measure
the impact of our Plan – to help us report progress against
our six goals. Our aim is to report not just what Old Mutual
has delivered but what the effect is for our business and the
long-term benefit to society.

14

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

Financial
education
Why it matters
There are 350 million adults in sub-Saharan
Africa. More than half have no ready access
to financial services, and financial knowledge
could be improved across all our markets.

Earning trust
We are working to ensure that our 64,000
employees and 18.9 million customers
have access to the best financial education
available and feel equipped to make
responsible and appropriate financial
decisions that will help them prosper.
By 2020, we want to bring meaningful
financial education to 50 million people.

One of the ways of achieving this goal is by
building accessible education into every point
of customer contact to help them make
informed financial decisions.

These are our future markets
We are committing substantial resources to
this. We aim to be seen as the most trusted
provider of financial education, wherever
we operate – particularly in our African
markets where the need is greatest. These
large, mostly financially excluded markets
have future potential for business growth.

FINANCIAL
WELLBEING
Financial education is

the gateway to financial
inclusion. We are enabling

growing numbers of
people to make informed

decisions when using
financial services.

350m
Adults in

sub-Saharan Africa

50m
People we aim to reach through

financial education by 2020

www.oldmutual.com/rb

Samrit Academy, Ghana

Financial solutions
for schools

Working in partnership with Opportunity
International, we are helping to increase
access to capacity building loans and
training for Kenya’s growing number of
low-cost schools. Operating through our
Faulu Microfinance Bank, the product will
fuel the growth of Kenya’s schooling market.
Through the partnership, over 900 schools
will access loans resulting in improved
access to quality education for over
400,000 children.

www.opportunity.org.uk

London, UK

Ready for the future?

The UK has a savings gap: people are not
saving enough to secure their future. Research
we commissioned found that people are
overwhelmingly short-term in their views.
The main purpose of wealth, people said, is
to support family and pursue opportunities,
experiences and interests. So through our
financial education and advice service, we are
now encouraging people to give more thought
to what they will need in later life.

www.oldmutual.com/rb/reports

Read more detail on the
stories featured and others at:

Jane Goodland, Responsible Business Director, Old Mutual Wealth

A school receiving financial solutions from Opportunity International

15

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

Financial
inclusion
Why it matters
Education is only part of the solution. People also need access
to suitable products.

New ways to meet financial needs
The South African Government has been encouraging new approaches
that bring financial services to underserved communities. In response
we have launched Imbizos which are community-based providers of
financial services offering Nedbank, Mutual & Federal and Old Mutual
products in mostly rural and financially excluded areas. They have
helped us develop new products to meet the needs of rural
communities, such as affordable livestock insurance. Acquisitions such
as Faulu in Kenya have strengthened our ability to offer innovative
micro-finance solutions.

Partnering to drive change
In Africa, we are seeking partnerships with non-governmental
organisations (NGOs) who have existing inclusion solutions that we
can help to scale-up. In the UK, we are working with partners to better
understand our customers’ financial needs and earn their trust.

Technology offers exciting new opportunities. Through partnerships
with mobile operators and technology companies we aim to improve
access to both products and financial education.

50%
of people are excluded from financial

services in many of our markets

www.oldmutual.com/rb

Read more about
our Imbizos at:

Smallholder farmer in Kenya

F I N A N C I A L
W E L L B E I N G
C O N T I N U E D

16

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

Kitale, Kenya

Protecting
vulnerable societies

For many of the people who most need
insurance protection, it is simply
unavailable. As one of eight founding
partners of Blue Marble Microinsurance,
we want to change that by collaborating
with others to give vulnerable societies
access to insurance. In Kenya we protect
farmers from the impact of adverse
weather conditions such as drought and
excess rainfall. Through our Blue Marble
partnership we will extend our reach to
other parts of Africa.

https://bluemarblemicro.com

In 2013 there were only
787 pupils, now there are

1,161 at the school. This shows
us the impact the school is

having and that the community
is noticing what’s happening.

They are saying to us ‘we want
our children at your school’

Mr Adonis
Acting Principal, Richard Varha

Secondary School

Raising the
standard.

Pupil at Richard Varha Secondary School, South Africa

F I N A N C I A L
W E L L B E I N G
C O N T I N U E D

17

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

King Williams Town, South Africa

Raising the standard

In 2013, we challenged ourselves: could
we significantly improve the Grade 12
maths and science results in South African
public schools? Not just for a privileged
few, but for 250 schools across 10 school
circuits. We are working with Government
officials and education trade unions,
harnessing our collective capabilities to
reach 250,000 learners over seven years.

www.dogreatthings.co.za

Investing in the
green economy
and infrastructureRESPONSIBLE

INVESTMENT
Our responsible

investment initiative is
a game changer – in our

contribution to sustainability,
and in shaking up the
competitive landscape
across all our markets.

*	 Old Mutual Emerging Markets and Nedbank.

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

Cape Town, South Africa

Generating energy and jobs

www.oldmutual.com/rb
Left: Doug Thompson, Head of Investor Relations, Old Mutual

Alternative Investments. Right: Patrick O’Sullivan, Chairman

Why it matters
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 wellbeing of future generations.

Funding a greener future
We have funds that are specifically focused
on infrastructure, renewable energy and
housing. By the end of 2015 we had invested
R10.2 billion* in affordable housing projects.
A further R57 billion* was invested in other
infrastructure projects including schools
and sustainable agriculture. Through
Old Mutual Investment Group and Nedbank,
we are a leading participant in the South
African Government’s renewable energy
programme. This will help the country’s
transition to a mixed-energy, resource-
efficient and socially inclusive economy.

www.oldmutual.com/rb/
responsibleinvestment

Read more about
our approach to

responsible investment:

18

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

R E S P O N S I B L E
I N V E ST M E N T
C O N T I N U E D

Embedding
responsible
investment
Getting it right
To support our drive for best practice
in responsible investment, we constantly
monitor our compliance with our Responsible
Investment Standard. We aim to be active
and engaged investors: our South African
asset manager has met our target of casting
100% of proxy votes, and we are making
good progress across the rest of the Group.
A proxy vote is where we vote on a company
resolution at the Annual General Meeting
(AGM) on behalf of the people who have
delegated that responsibility to us.

Making it transparent
We want to make it easy for customers
to know where their savings are being
invested. We are currently working with
key stakeholders on how best to use the
industry’s emerging system of fund
ratings for responsible investment.

Spreading the word
We actively contribute to the debate
on responsible investment through our
involvement in initiatives such as the UK
Sustainable Investment Forum and the
Code for Responsible Investment in South
Africa. We have played an active part in the
drafting of South Africa’s King IV Code on
Corporate Governance, and have supported
the development of the Africa Directors
Programme in conjunction with the University
of Stellenbosch Business School and INSEAD.

It was fantastic for Old Mutual to be supporting
the PRI for the third year in a row. The event

continues to provide the best annual opportunity
to listen to and engage with thought leaders on

material and emerging ESG issues

Jon Duncan
Head of Responsible Investment, Old Mutual

79%
of Group proxy votes cast in 2015

We can build a better business faster if we work
together. When we bring together skillsets, insights
and experiences from our different businesses,
we create greater impact. This is already delivering
results in our drive to be a leader in responsible
investment. Our Responsible Investment team, based
in Old Mutual Investment Group, partners with teams
across the Group – and organisations such as the
Principles for Responsible Investment (PRI) initiative
and the Investment Leaders Group – to embed
our responsible investment approach across our
international businesses. Responsible investment
stakeholders convened to exchange ideas and
network at the 2015 PRI in Person conference,
where Old Mutual was a gold sponsor.

London, United Kingdom

Collaborating to invest
responsibly

www.oldmutual.com/rb/responsibleinvestment Jon Duncan, Head of Responsible Investment

19

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

Green affordable housing integrates
social and environmental sustainability
imperatives providing access to better
quality homes with lower running costs

for lower middle income groups

Manie Annandale
Head of Affordable Housing Development Finance,

Nedbank

Affordable
Housing

Lukholo Mlisana and Mike Mannix, Investment Professionals,
Old Mutual Development Impact Funds. Construction of Buh-Rein Estate

R E S P O N S I B L E
I N V E ST M E N T
C O N T I N U E D

20

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

By the end of 2015, Old Mutual had
invested R10.2 billion in affordable
housing projects. Our Housing Impact
Fund South Africa (HIFSA) aims to
address the housing backlog in the
affordable income segment of the
market. The fund finances the
construction of homes for sale and
rent that are affordable to the lower to
middle income markets. During the year,
Nedbank also facilitated the provision
of over 4,000 new homes. This includes
their agreement with the Green Fund –
delivering funding for 400 affordable
energy and water efficient houses in
South Africa.

Cape Town, South Africa

Building for the future

www.oldmutual.com/rb

You can read more about Old Mutual’s positive impact at
www.oldmutual.com/reportingcentre

– Our Annual Report & Accounts 2015
– Adding value to Africa Report 2015
– Nedbank Group Sustainability Review 2015

O L D M U T UA L P LC
P O S I T I V E F U T U R E S P L A N 2 015

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

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

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

www.oldmutual.com

Designed and produced by MerchantCantos
www.merchantcantos.com

	Button 27:
	Button 21:
	Page 3: Off
	Page 41: Off
	Page 52: Off
	Page 63: Off
	Page 74: Off
	Page 85: Off
	Page 96: Off
	Page 107: Off
	Page 118: Off
	Page 129: Off
	Page 1310: Off
	Page 1411: Off
	Page 1512: Off
	Page 1613: Off
	Page 1714: Off
	Page 1815: Off
	Page 1916: Off
	Page 2017: Off
	Page 2118: Off
	Page 2219: Off

	Button 22:
	Page 3: Off
	Page 41: Off
	Page 52: Off
	Page 63: Off
	Page 74: Off
	Page 85: Off
	Page 96: Off
	Page 107: Off
	Page 118: Off
	Page 129: Off
	Page 1310: Off
	Page 1411: Off
	Page 1512: Off
	Page 1613: Off
	Page 1714: Off
	Page 1815: Off
	Page 1916: Off
	Page 2017: Off
	Page 2118: Off
	Page 2219: Off

	Button 46:

