Deloitte.

Sustainable Finance
The risks and opportunities that
(some) CFOs are overlooking

Contents

The changing landscape	•
Sustainability awareness takes hold	1
Sustainability strategy and governance represents a growth area for CFOs	į
One title, many attitudes	6
So what about those questions?	8

About the survey

The independent, global survey of 208 CFOs was undertaken by Verdantix on behalf of Deloitte. All the companies represented by the interviewees report annual revenue of more than \$2 billion, and their average annual revenue is \$17 billion. Total revenues of the firms represented by the interviewees exceed \$3.5 trillion. Interviewees were based in 10 countries (Australia, Brazil, Canada, China, France, Germany, India, South Africa, UK, and US), with a minimum of 10 interviews per country, and represented companies in 15 industries, with a minimum of 10 interviews per industry.

Two powerful and decades-long trends in business look set to intersect with increasing impact in coming years: the steady, significant expansion of the chief financial officer's (CFO) role, and the still-evolving effects of sustainability considerations on corporate strategies and operations. But many CFOs, though they have these issues "on their screens," have not yet fully engaged with the new risks – and opportunities – that the "sustainability imperative" presents.

This is a key finding from the global survey of more than 200 CFOs recently undertaken on behalf of Deloitte Touche Tohmatsu Limited and its member firms (Deloitte) by the independent analyst firm Verdantix. The survey responses, from companies with average annual revenues of \$17 billion, suggest that any CFO would benefit from considering questions like the following:

- Have you fully worked through the basics of sustainability management for your finance function?
- Do your *processes for capital investment and M&A/ divestitures* anticipate shifts to a sustainable economy?
- Do you understand your *company's positions in markets linked to the environment?*
- Do you know what sustainability questions your company's stakeholders are asking – and do you have answers?
- Do you have the right team, with the right skills to address this set of crucial emerging issues?

The Deloitte survey raises other interesting and important questions, but we regard these as salient. At the conclusion of this brief paper, we offer some practical suggestions for CFOs wishing to come to grips with them. First, however, an overview of key findings from the survey.

The changing landscape

Volatile commodity prices, new environmental regulations, calls for greater transparency about non-financial performance, and a range of other drivers are compelling management teams to deal with the sustainability imperative in a manner that supports their business goals (as distinct from, though not necessarily opposed to, a "save-the-planet" mindset). But the global economy is still feeling the aftershocks of the 2008-10 financial crisis, and the threat of a double-dip contraction has recently become more substantial.

No wonder, then, that conventional wisdom characterizes CFOs as somewhat slow to respond to sustainability issues. They have a spate of other concerns to address – concerns more closely aligned with the CFO's "traditional" agenda.

Speak to a few CFOs, though, and you might be surprised by their awareness of – and engagement with – sustainability considerations. Deloitte's recent global survey of CFOs suggests that a large majority of them are aware that sustainability will profoundly affect their "mainstream" duties. Many are already actively managing sustainability risks and gearing up for capital investments with sustainability in mind, as well as communicating sustainability performance to key observers.

Deloitte's survey also suggests that CFOs will need to take a more energetic role in embedding sustainability into business strategy. Astute CFOs can help their companies gain competitive advantage by developing strategic insights on costs, benefits, risks, and ultimately opportunities arising from the sustainability imperative.

Sustainability awareness takes hold

At a tactical level, many CFOs are meaningfully engaged with sustainability right now. More than 70 percent of those surveyed expect sustainability to have an impact on compliance and risk management, and more than 60 percent foresee changes to functions like financial auditing and reporting.

- 1 For each of seven areas of financial management (assurance of non-financial data, capital allocation, compliance, financial audit, financial reporting, investor relations, and risk management), more than 50 percent of CFOs surveyed said that these areas had been affected by sustainability issues. For the same seven areas plus tax, more than 50 percent of CFOs surveyed said that sustainability would have "significantly" or "slightly" more impact in the next two years.
- 2 Verdantix, "Verdantix Says The Sustainable Business Market Will Reach A Tipping Point In 2013" [press release], 19 May 2011. http:// www.verdantix.com/index. cfm/papers/Press.Details/ press_id/53/verdantix-saysthe-sustainable-businessmarket-will-reach-a-tippingpoint-in-2013/-

M&A: a sustainability blind spot?

Only 29 percent of the CFOs in Deloitte's survey indicated a belief that M&A activities would be affected by sustainability. This finding points to a blind spot among CFOs. Transactions often present immediate sustainability risks – asset impairment, remediation and indemnification expenses, environmental liabilities and regulatory sanctions, to name a few – as well as longer-term issues such as the future costs and availability of resources and capabilities (e.g. water, waste disposal). Particularly in some emerging markets, there will likely be some real constraints on water and other commodities vital to manufacturing. Sustainability analysis needs to be built into deal structures, post-transaction integration, and long-term planning for disposition. (For more insights on sustainability and M&A, visit the Deloitte US firm's webpage on the topic: http://ow.ly/6I2AC).

Moreover, CFOs are prepared to commit capital. Nearly half of those surveyed are planning investments in equipment for increasing energy efficiency, generating on-site renewable energy, or reducing industrial emissions. These investments are critical to driving down operating and compliance costs, current and future. CFOs would do well to have specific goals or targets in areas such as specific energy efficiency rates, environmental regulatory compliance, the stability and security of energy supply, and adequate infrastructure. These goals should feature prominently when capital investment decisions are being taken, and project portfolios should be optimized to achieve these goals.

Capital investments to improve sustainability performance also have meaningful financial impacts: Verdantix has forecast that growth rates of investment in sustainable business programs will be 50 percent to 100 percent higher in 2013 than in 2011, and total spend on sustainable business programs by large companies (revenues of more than \$1 billion) in Australia, Canada, the UK. and the US will reach \$60 billion in 2013.²

CFOs are also conscious of *stakeholders'* burgeoning interest in sustainability as a business matter. More than three-quarters of survey respondents indicated that it is important or very important to communicate about sustainability to shareholders and institutional investors. And more than half said that sustainability is an important or very important topic of communication with all the stakeholder groups named in the survey, including suppliers, policymakers, and customers.

Finally, CFOs – who often serve as *de facto* chief risk officers³ – are active in assessing sustainability risks. Nearly three-quarters of the surveyed CFOs reported plans to assess compliance and enterprise risks related to sustainability issues; almost two-thirds plan to assess sustainability risks to physical assets. Only 6 percent of CFOs surveyed said that they believe no risk assessments are needed with respect to sustainability issues. These findings are encouraging: if CFOs can frame sustainability risks in strategic terms, they can better help management teams to mitigate risks and to take advantage of the openings that risks can create.

³ For more on CFOs as the voice for risk-related thinking, see The Risk Intelligent CFO: Converting risk into opportunity (Deloitte LLP, 2011).

Sustainability strategy and governance represents a growth area for CFOs

One-third describe themselves as fully involved now in sustainability strategy and governance; one-fifth plan to become more involved in the next two years. Compared to CFOs' broad acceptance of sustainability risk, this remains an area for growth.

What best describes your current involvement in sustainability strategy and governance at your firm?

How do you expect your role in sustainability strategy and governance to change in the next 2 years?

One title, many attitudes

CFOs' approaches to sustainability, driven in part by variations in national regulation as well as industry profile, turned out to be far from uniform across our survey group. South Africa and China represent two examples of the diversity among countries. Perhaps because of South Africa's King III Code on corporate governance, CFOs surveyed there were most likely to identify themselves as being responsible for sustainability strategy, and to anticipate seeking external support for integrated reporting (70 percent) and assurance (60 percent). Of the country groups, they were the most likely to be fully involved in sustainability strategy (50 percent), to expect to become significantly more involved (35 percent), and to perceive a strong link between sustainability strategy and firm performance (70 percent).

China presents an intriguing contrast in many respects. Chinese respondents were least likely to name the CFO as responsible for sustainability strategy (overwhelmingly naming PR/investor relations).

None saw themselves as "fully involved" in sustainability strategy and governance, and almost half expected this not to change in the next two years. Two thirds saw a weak link between sustainability strategy and business performance. Yet recent years have witnessed a striking turnaround in official Chinese attitudes towards – and investment in – sustainability, which cannot but affect the eventual attitudes of Chinese company CFOs.

CFO attitudes also differed among industry sectors, even sectors that appear to face comparable sustainability issues. Respondents in the construction and automotive sectors saw a weak link between sustainability strategy and performance, while their counterparts in the basic materials sector saw a strong link. Considering that all three industries are subject to similar sustainability cost drivers and risks, construction and automotive CFOs, who may be more concerned about immediate economic conditions, might do well to examine the long-range sustainability issues that their basic materials peers are looking at.

So what about those questions?

We close with a few thoughts about the five questions concerning the CFO's readiness to act as a leader in a sustainable business.

- Covering the basics. For CFOs, this means incorporating a sustainability dimension in day-to-day functions such as energy and resource management, internal controls (over sustainability information), compliance with tax regulations and pursuit of tax incentives (such as those for green initiatives), and performance measurement and reporting (of financial and non-financial indicators).
- 2. Capital investment and M&A/divestitures. Deal analysis should incorporate scenarios where energy and commodity availability and pricing vary greatly. Post-deal integration and exit strategy planning may need to be adjusted to account for these factors. For instance, facilities located in geographic areas where commodity prices are forecast to be higher or more volatile should be targets for consolidation or closing, and energy-intensive operations should be targeted for re-design in the integration process. On capital projects, CFOs can expect tougher questions from lenders, many of whom are signing pledges, such as the Equator Principles, that oppose the financing of projects that are seen as likely to cause environmental harm.
- 3. Markets linked to the environment. The prices of energy and materials are experiencing unprecedented volatility and inexorable increases. Many companies also have exposures in new classes of environmental commodities: carbon emissions, water, forests, and ecosystems. As markets for these commodities take shape and set prices, the hit (or boost) to your company's income statement and balance sheet could be enormous.

4. **Stakeholder questions.** More and more stakeholders are making decisions based on companies' sustainability performance, as reflected by the growing market share of sustainability-sensitive investors (commonly labeled SRI, for socially responsible investment, or ESG, for environmental, social, and governance), the proliferation of codes of sustainable business conduct, and the widening acceptance of voluntary standards for reporting sustainability performance.

Checking up

Many civil society groups track corporate sustainability performance and promote codes of sustainable conduct.

- Sustainability-screened stock indexes: Dow Jones Sustainability Indexes, FTSE4Good
- Investor-driven performance surveys: Carbon Disclosure Project, CDP Water Disclosure
- Disclosure guideline-setters: Global Reporting Initiative, AccountAbility
- Sustainability codes of conduct: UN Global compact, Transparency International
- 5. The right team. Many sustainability-related duties require specialized knowledge and training. As the heads of sizable teams, CFOs must prepare to recruit, develop, and deploy staff who can carry out both traditional finance tasks and new tasks that support corporate sustainability programs.

The vantage point that CFOs enjoy within organizations, with visibility onto balance sheets, corporate transactions, and the entire business, means that they are positioned to shape strategy while carrying out core finance functions. In our view, CFOs will come increasingly to recognize the relevance of sustainability initiatives to their portfolio of responsibilities, and they will seek a greater role in driving those initiatives.

Global contacts

Nick Main

Global Leader, Sustainability and Climate Change Services +44 207 303 2486 nimain@deloitte.co.uk

John Marry

Managing Director, Sustainability and Climate Change Services +1 212 492 4059 jmarry@deloitte.com

Sanford Cockrell III Global Leader, CFO Program +1 212 492 3804 scockrell@deloitte.com

Ajit Kambil

Director, CFO Program +1 212 492 4286 akambil@deloitte.com

Country leaders, Sustainability and Climate Change Services

Alfredo Pagano

Partner Argentina +54 11 43202702 apagano@deloitte.com

Partner Australia +61 2 9322 7458 bpollock@deloitte.com.au

Brad Pollock

Yvonne Wu

Partner

Sweden

Benoit Stevens Director Belgium +32 280 021 67 bestevens@deloitte.com Valerie Chort Partner Canada +1 416 601 6147 vchort@deloitte.ca

Pablo Frederick Director Chile

+56 2 7298677

Preben Soerensen

Partner Denmark +45 361 032 29

Keiichi Kubo

Partner

Eric Dugelay Partner France +33 155 615 4 13

Anselmo Bonservizzi

+55 11 518 660 33

abonservizzi@deloitte.com

Partner

Brazil

Volker Linde Partner Germany

+49 211 877 223 99

pfrederick@deloitte.com

China +86 216 141 1570 yvwu@deloitte.com.cn

Franco Amelio

psoerensen@deloitte.dk

edugelay@deloitte.fr Dong Ho Kang Partner

vlinde@deloitte.de Javier Romero Rio

Rajat Banerji Senior Director India +91 124 679 2306 rabanerji@deloitte.com

Partner Italy +39 335 737 6973 framelio@deloitte.it

Japan Korea +81362 131 300 +82 (2) 6676 1414 kkubo@deloitte.com donghkang@deloitte.com Partner Mexico +52 55 50807150 jromero@deloittemx.com

Jos Koedijk Director Netherlands +31 88288 2524 jkoedijk@deloitte.nl Jacqueline Robertson New Zealand +64 4 470 3561 jacrobertson@deloitte.co.nz Frank Dahl Senior Manager Norway +47 23 27 92 18 fdahl@deloitte.no Joao Carlos Frade Portugal +351 21 0427558 jfrade@deloitte.pt

Director South Africa +2711 806 5362 dnewman@deloitte.co.za

Duane Newman

Helena Redondo Partner

Spain +34 915 145 000 2048 hredondo@deloitte.es

Torbjörn Westman Ozgur Yalta Senior Manager Partner Turkey +46 752 462 488 +90 212 366 60 77 twestman@deloitte.se oyalta@deloitte.com Fadi Sidani Partner UAE +971 4 369 8999 fsidani@deloitte.com **Guy Battle** Partner **United Kingdom** +44 20 7007 7537 gubattle@deloitte.co.uk

Jessica Blume

Principal **United States** +1 813 273 8320 jblume@deloitte.com

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by quarantee, and its network of member firms, each of which is a legally separate and independent entity. Please see www.deloitte.com/about for a detailed description of the legal structure of Deloitte Touche Tohmatsu Limited and its member firms.

Deloitte provides audit, tax, consulting, and financial advisory services to public and private clients spanning multiple industries. With a globally connected network of member firms in more than 150 countries, Deloitte brings world-class capabilities and deep local expertise to help clients succeed wherever they operate. Deloitte's approximately 170,000 professionals are committed to becoming the standard of excellence.

Disclaimer

This publication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or their related entities (collectively, the "Deloitte Network") is, by means of this publication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser. No entity in the Deloitte Network shall be responsible for any loss whatsoever sustained by any person who relies on this publication.

Designed and produced by The Creative Studio at Deloitte, London. 14082A