

Corporate
Citizenship

Sustainability, simplified

Making the Most of CDP

April 2012

Agenda

- Introduction
- CDP structure
- Internal benefits of CDP reporting
- Tips for managing the process
- Questions and answers

Presenters

Yohan Hill – Senior Consultant

Yohan is a Senior Consultant with Corporate Citizenship, he specializes in a number of aspects: environmental reporting, assurance and external standards. He has worked with a range of global companies and professional firms including Pearson, Molson Coors, National Grid and Unilever.

Megan DeYoung – Director, United States

Megan manages Corporate Citizenship's US practice and works with clients to develop and implement citizenship strategies that are closely tied with the business and to communicate clients' initiatives to internal and external stakeholders. She has worked with many global companies including Abbott, Hershey's, Aramark, and Unilever.

Corporate Citizenship's work is global

- Corporate Citizenship is a corporate responsibility management consulting company with offices in the US and UK
- Since 1997, we have advised leading, global corporations on how to enhance and align their citizenship and traditional business activities to create strategic business value
- We have a team of 30 and experience in 40 countries

“They have a real understanding of the issues in diverse countries around the world”

- Unilever

We work in all areas of corporate responsibility

- Advised on what it means to be a good corporate citizen, including addressing contentious business impacts, in different parts of the globe
- Develop best practice and strategy for some of the largest and most influential corporations
- Devised and implemented environment data management systems in over 100 countries
- Advised or wrote more than 125 reports
- Global market leaders for assurance (200 reports verified)
- Help businesses invest £1.4bn in local communities annually

Our partners

CARBON DISCLOSURE PROJECT
ACCREDITED PROVIDER 2012

“They understood what was important to the way we operate, and where we could make the greatest difference” - Abbott

About the CDP

CARBON DISCLOSURE PROJECT

- CDP is an NGO reporting on behalf of over 500 institutional investors globally (with over US\$70 trillion in assets under management)
- Responses are used by asset managers and analysts for research and engagement purposes, responding companies for benchmarking and procuring organizations to inform decision-making
- CDP is in its 12th year of evaluating corporations on their climate change risks, opportunities, impacts and associated business strategies and performance
- More than 3,700 companies in some 72 countries reported through CDP in 2011, including 81% of the Global 500 companies

About the CDP

The number of CDP signatories continues to grow year-on-year

As does the number of responding companies

CDP Programs

Program	Core Modules	Additional Modules	Response Deadline
Investor CDP	Management	Oil & Gas	31 May 2012
	Risks & Opportunities	Electric Utilities	
	Emissions	Auto	
	Sign-off	ICT	
CDP Supply Chain	Management	Supplier	31 July 2012
	Risks & Opportunities		
	Emissions		
	Sign-off		

- CDP Water Questionnaire is separate from Investor CDP & CDP Supply Chain
- CDP Carbon Action is an initiative for high-emitting industries and industries with potentially significant supply chain emissions

CDP Scoring

- Core modules are scored based on the 'CDP Scoring Methodology' for Disclosure and Performance

The Disclosure score:

- Is expressed as a number (out of 100)
- Designed to reflect the quality and completeness of response

The Performance score:

- Designed to recognise actions that contribute to climate change mitigation, adaptation and transparency
- Is assessed if the disclosure score is above 50 and expressed as a band (in 2011, the bands were A, A-, B, C, D, E)

CDP Scoring

2012 Disclosure Scoring

2012 Performance Scoring

Carbon Leadership Indices

- To get into either the Carbon Disclosure Leadership Index (CDLI) or the Carbon Performance Leadership Index (CDPI), a company's response must be publically available and submitted via CDP's ORS

To enter the CDLI, a company must have:

- A top disclosure score (usually top 10%)

To enter the CPLI, a company must have:

- A top performance score (bands currently under review)
- Maximum points for 13.1a – absolute emissions reduction
- Scope 1 & 2 figures disclosed
- Maximum performance points for verification/assurance of Scopes 1 & 2

Internal benefits of CDP reporting

Maximize the value

- Keep raising the bar internally (in response to CDP criteria)
- Push your CDP content through various outlets (external website, annual reports, other index submissions, bid/tender submissions, intranet etc.)
- Get others on-board, not simply by requesting their input but by taking the opportunity to educate and inform (about CDP and indices more broadly)
- Make those internal connections early (to maximise their opportunity for input and ensure sign-off of content in time for submission)
- Close-the-loop: look for opportunities to feedback on your scores (good or bad) and plot a course forward

Ace the response

Leave no blanks

Make answers direct & pointed

Use attachments wisely

Never use links or cross-references

Get numbers verified using an "acceptable" standard

Make use of *Response Check* service

How we help our clients respond to the CDP

CDP submission support and advice

- A range of support options for responding companies:
 - Corporate carbon footprinting
 - Environmental data verification
- Detailed insight and advice on response to each question in CDP core modules to improve scoring

CDP Response Check

- Analysis of pre-final CDP responses, in line with standardized methodology, for completeness and accuracy
- Detailed feedback against CDP guidelines

CARBON DISCLOSURE PROJECT

ACCREDITED PROVIDER 2012

Contact us

Yohan Hill

Senior Consultant

Corporate Citizenship

5th Floor, Holborn Gate

330 High Holborn

London, WC1V 7QG

E: yohan.hill@corporate-citizenship.com

T: 020 7861 1631

W: www.corporate-citizenship.com

Megan DeYoung

Director, United States

Corporate Citizenship

241 Centre Street

4th Floor

New York, NY 10013

E: megan.deyoung@corporate-citizenship.com

T: +1 212 226 3702

W: www.corporate-citizenship.com

Corporate
Citizenship

