
FIDUCIARY DUTY
IN THE

 CENTURY
21

ST

SOUTH
AFRICA
ROADMAP

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 2

Fiduciary duty in the 21st century concluded that failing to consider
long-term investment value drivers, which include environmental,
social and governance (ESG) issues, in investment practice is
a failure of fiduciary duty. Despite significant progress, many
institutional investors have yet to fully integrate ESG issues into
their investment decision-making processes.

In January 2016, the PRI, UNEP FI and The Generation Foundation
launched a three-year project to implement the report’s
recommendations, including the preparation of country roadmaps.
These roadmaps enable the PRI and UNEP FI to work with national
stakeholders to implement clear and accountable policy and
practice that embraces the modern interpretation of fiduciary duty.

This South Africa roadmap was developed through industry
consultation and sets out recommendations to ensure that the
modern interpretation of fiduciary duty is reflected in the practice
of South African institutional investors. It also sets the South African
capital market in a broader international context as regulators and
investors respond to a rapidly-changing investment environment.

Our recommendations cover four categories and focus on the
practices of South African retirement funds: regulatory guidance,
enhanced stewardship, investor education and corporate reporting.

1.	 Regulatory guidance:
a.	 The South African Financial Services Board (FSB) should:

i.	 provide practical guidance to enhance the impact of
Regulation 28 on the investment practice of South
African pension schemes and actively monitor
progress in scheme practice;

ii.	 review the implications of the size and structure of
pension schemes on governance quality.

b.	 The FSB should review investment manager mandates to
ensure that they reflect the expectations for investment
practice set out in Regulation 28.

c.	 South African industry associations and the FSB should
provide practical guidance to trustees on interaction with
investment consultants on ESG integration.

2.	 Enhanced stewardship:
	 The Code for Responsible Investment in South Africa (CRISA)

should be supported with more resourcing and a permanent
secretariat to enable its work on stewardship and responsible
investment in South Africa.

3.	 Investor education:
	 ESG issues should be a core competency in the National

Qualification Framework for trustee training. Training and
accreditation groups and industry organisations, such as
Batseta and the Association for Savings and Investment South
Africa (ASISA), should collaborate to provide training and raise
market awareness of ESG investment approaches.

4.	 Corporate governance and reporting:
	 South African stakeholders, including the FSB and the

Johannesburg Stock Exchange (JSE), should review the quality
of the reporting of material ESG factors following the report
of the international Financial Stability Board’s Task Force on
Climate-related Financial Disclosures (TCFD).

Wherever possible we propose that ASISA, Batseta, CRISA and
the PRI seek to align their work on ESG integration in South Africa
to ensure continuing regulatory support, market awareness and
momentum.

THE PROJECT

PROJECT STEERING COMMITTEE
•	 Peter Knight, Partner, Generation Investment Management

•	 Fiona Reynolds, Managing Director, PRI

•	 Nick Robins, Co-Director, UNEP Inquiry into a Sustainable
Financial System

•	 Eric Usher, Head, UNEP Finance Initiative

ESG integration is: the systematic and explicit inclusion of
material ESG factors into investment analysis and investment
decisions

In connection with this roadmap, the PRI, UNEP FI and The
Generation Foundation will provide complimentary access to the
trustee module of the PRI Academy for 40 trustees at pension
funds across South Africa. This practical response to some of
the training, capacity and awareness challenges identified in this
roadmap directly supports our recommendations

https://www.unpri.org/download_report/6131
http://www.fiduciaryduty21.org/country-roadmaps.html
https://www.fsb-tcfd.org/
https://www.fsb-tcfd.org/

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 3

ACKNOWLEDGEMENTS
The project team would like to thank all of the interviewees and
reviewers for their time and contribution to this document, as well
as the many organisations in South Africa whose work and ideas
have helped us get to this point.

This roadmap is prepared by the PRI, UNEP FI and The Generation
Foundation and does not necessarily represent the views of
interviewees and reviewers.

Name Title Organisation

Heather Jackson Head: Specialist Credit Ashburton Investments

Leon Campher CEO ASISA

Trevor Chandler Senior Policy Advisor ASISA

Sunette Mulder Senior Policy Advisor ASISA

Anne-Marie D'Alton CEO Batseta

David Geral Partner Bowman Gilfillan Inc.

Tashia Jithoo Of Counsel: Pensions and Financial Regulation Bowman Gilfillan Inc.

Brian Thomas Fund Manager Coronation

Tracey Burton Fund Manager Coronation Fund Managers

John Oliphant Chair CRISA Committee

Rosemary Hunter Consultant Fasken Martineau

Dr. Renosi Mokate Chair GEPF

Duncan Theron CEO GraySwan Financial Services

Karlien De Bruin Senior Investment Analyst GraySwan Financial Services

Louise Gardiner Sustainable Finance Specialist IFC

Hannine Drake Consultant Independent

Corli le Roux Head, SRI Index and Sustainability JSE

Robert Lewenson ESG Engagement Manager Old Mutual Investment Group

Jon Duncan Group RI Lead Old Mutual Investment Group

Paul Williams Consultant Jonathan Mort, Inc

Jonathan Mort Director Jonathan Mort, Inc

Anthony Walker Institutional Client Services Prudential Portfolio Managers

Albert Arntz Portfolio Manager Prudential Portfolio Managers

Colin Habberton Managing Director Relativ Group

Malcolm Fair Managing Director RisCura

Monica Kraushaar Consultant RisCura

Richard Anderson Consultant Sanlam Investment Management

Stiaan Wandrag Head: Sustainability Advisory Sasol

Shainal Sukha Managing Director Sukha and Associates

Graham Sinclair Principal SinCo LLC

Ansie Ramalho King IV Project Lead The Institute of Directors in Southern Africa (IoDSA)

Parmi Natesan Executive: Centre for Corporate Governance The Institute of Directors in Southern Africa (IoDSA)

Peet Maritz Principal Officer Transnet Retirement Fund

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 4

STAKEHOLDER
FEEDBACK

This roadmap draws on events and interviews with more than 25
stakeholders at different points in the South African capital market
(see list above). The common themes in the feedback provided
by stakeholders have formed the basis for the analysis and
recommendations that follow.

South Africa has a fragmented pension fund market; more than
3,000 funds have an AUM of less than R1billion (approximately
US$70million). This causes governance and capacity constraints at
many South African funds. As a result, South African asset owners
lean heavily on investment consultants and investment managers
for advice, investment practice and scheme infrastructure. This
requires increased guidance for capacity-constrained asset owners
to help build ESG issues into advice and product selection and
improve scheme outcomes1.

Several stakeholders noted that the move to consolidate schemes
could help overcome governance and capacity constraints. Many
smaller schemes have been merged into “umbrella” funds.
However, they come with their own governance challenges. It
was highlighted that such funds have been slow to adopt ESG
integration practices. Consolidation is not necessarily a viable or
advisable option for many funds, so the recommendations set out in
this document were developed with consideration for a long tail of
smaller, capacity-constrained funds. This means that consideration
of cost and capacity issues have informed the recommendations
set out in this document.

The majority of the PRI’s 54 South African signatories are
investment managers and service providers; asset owners make
up a small number of signatories2. This reflects the underlying
capacity and cost constraints faced by many South African asset
owners. However, the South African asset owners that are PRI
signatories are strategically important to the South African pensions

and insurance markets. Asset owners such as the Government
Employees Pension Fund (GEPF) can perform an important role
developing scheme practices which smaller South African pension
schemes can then adopt.

The PRI has been a consistent and high-profile presence in South
Africa, contributing to and sponsoring work on “acting in concert”3
and the Emerging Market Disclosure Project4. PRI in Person was
also held in South Africa in 2013. This is in addition to the PRI’s
broader work on the adoption and implementation of the six
Principles5.

The FSB was identified as the key regulator for advancing ESG
factors in pension scheme practice. Through its oversight of
Regulation 28, being enabled to issue guidance in the form of board
notices, and its oversight of investment mandates and accrediting
training providers, the FSB had the ability to significantly advance
the adoption of ESG. However, stakeholders suggested that the FSB
had its own capacity constraints and was undergoing restructuring
as part of the “twin-peaks” reorganisation of financial regulators6.
It was expected though to retain its key functions once restructured
to become the Financial Sector Conduct Authority.

Our stakeholders thought that the FSB would seek to build
on industry initiatives to develop new products, guidance and
approaches, potentially endorsing or adopting such initiatives to
give them the force of regulation. Given the capacity constraints
of many South African asset owners, our stakeholders thought
guidance, whether provided by the FSB or industry associations,
such as Batseta or ASISA, should be provided in the form of
practical toolkits to simplify the adoption of improved scheme
practices, particularly around ESG issues.

1	 Defining Momentum, SinCo (page20): http://sustainablereturns.org.za/downloads/Defining%20Momentum_Final_June2013.pdf

2	 PRI Signatory Directory: https://www.unpri.org/signatory-directory/?co=250&sta=&sti=&sts=&sa=join&si=join&ss=join&q

3	 Acting in concert in RSA: http://africasri.co.za/tag/acting-in-concert/

4	 Emerging Markets Disclosure Project: http://www.ussif.org/files/Emerging_Markets_F2012.pdf

5	 The Six Principles: https://www.unpri.org/about/the-six-principles

6	 Twin peaks guidance: https://www.fsb.co.za/Departments/twinpeaks/Pages/What-is-Twin-Peaks.aspx

http://sustainablereturns.org.za/downloads/Defining%20Momentum_Final_June2013.pdf
https://www.unpri.org/signatory-directory/?co=250&sta=&sti=&sts=&sa=join&si=join&ss=join&q
http://africasri.co.za/tag/acting-in-concert/
http://www.ussif.org/files/Emerging_Markets_F2012.pdf
https://www.unpri.org/about/the-six-principles
https://www.fsb.co.za/Departments/twinpeaks/Pages/What-is-Twin-Peaks.aspx

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 5

The National Treasury has established a working group to develop
an action plan for sustainable finance and is beginning by
mapping the state of the sector in South Africa in consultation with
stakeholders. This builds on previous policy initiatives that have
received significant government support, such as the Sustainable
Returns report and its implementation roadmap7. Consequently,
there is an opportunity for industry stakeholders to meaningfully
engage with South African regulators on sustainability topics.

The JSE was an early adopter of advanced corporate governance
disclosures. The JSE requires reporting companies to disclose the
extent to which they comply with the principles of the King Code8
on an “apply or explain” basis and has adopted integrated reporting
as part of its listing requirements. JSE has also led the market in
the development of responsible investment indices and continues
to expand its range of related products9. JSE has also developed its
Empowerment Segment10 to create a secondary market for shares
in companies that have implemented Broad-Based Black Economic
Empowerment (B-BBEE) share schemes (whether or not the main
shares are listed with the JSE).

Stakeholders identified improving the quality of corporate reporting
of material ESG factors as a crucial requirement for enabling ESG
integration. The JSE had a role as a convenor of both investors and
issuers to improve the comparability and usefulness of corporate
reporting. The South African Institute of Chartered Accountants
(SAICA) was also working on the quality of corporate disclosures
of material ESG factors11 supporting the work of the Integrated
Reporting Committee of South Africa (IRC SA).

As is the case in other emerging markets, the investable universe
of large-cap South African companies was limited. There was
an expectation that listing activity would increase in-line with
continuing economic development. However, critical investment
opportunities with a large ESG footprint would be found in unlisted
assets (such as infrastructure projects).

CRISA sets out principles that institutional investors voluntarily
report on annually on an “apply or explain basis”. CRISA was
identified as an important body for advancing ESG and sound
stewardship practices in South Africa, particularly given its broad
and influential membership. To meet its full potential, it was felt that
CRISA required additional resourcing in order to maintain continuity
of activity.

Our stakeholders indicated that significant knowledge-gaps existed
throughout the South African investment market, particularly around
ESG. This is a common feature across both mature and emerging
markets and is not specific to South Africa. There was an important
role for industry associations, such as ASISA, in identifying and
promoting ESG investment practices among its asset management
membership. Given its role in advancing training and education for
the trustees of South African pension schemes, Batseta was also
identified as a crucial organisation.

7	 Sustainable Returns, actions steps for South African pension schemes: http://sustainablereturns.org.za/downloads/Roadmap_download.pdf

8	 The King Code: http://www.iodsa.co.za/?kingIII

9	 JSE / FTSE Russell RI index: https://www.jse.co.za/services/market-data/indices/ftse-jse-africa-index-series/responsible-investment-index

10	 JSE Empowerment Segment: https://www.jse.co.za/empowerment-segment

11	 SAICA: https://www.saica.co.za/Default.aspx

http://sustainablereturns.org.za/downloads/Roadmap_download.pdf
http://www.iodsa.co.za/?kingIII
https://www.jse.co.za/services/market-data/indices/ftse-jse-africa-index-series/responsible-investment-index
https://www.jse.co.za/empowerment-segment
https://www.saica.co.za/Default.aspx

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 6

ESG ISSUES AND
FIDUCIARY DUTY IN
SOUTH AFRICA
South Africa’s National Development Plan features governance,
infrastructure and climate change among its priorities12. Poor
management of ESG issues have contributed to major corporate
failures in South Africa, destroying investment value and generating
significant national outcry (such as the Marikana massacre13).
Governance flaws at pension schemes have eroded investment
value14. South Africa as a country also faces its own material ESG
issues.

ESG issues are not generic, but rather are sector, market and
often country specific. The material ESG issues for a bank are
not the same as those for a mining company, those for the UK
will not be exactly the same as for South Africa15. The risks from
poorly managing social issues and the implications of high levels
of domestic wealth inequality are particularly important for South
Africa. These have implications for the way capital is deployed
across the country, particularly under the B-BBEE initiative.

The development of a sustainable financial system and the
incorporation of ESG factors into investment processes can
contribute to addressing South Africa’s economic priorities in
several ways.

The analysis of ESG factors can help companies move towards
long-term investment horizons, enabling investors to understand
the quality of a firm’s management and the sustainability of its
business model16. ESG analysis can help direct more capital
into unlisted products, such as domestic infrastructure (such as
transport, and energy generation and transmission), as well as
sustainability themed investments (such as green bonds). These
investment opportunities are critical to South Africa’s national
development. In this context, it is important that regulation does
not unduly restrict the potential for pension fund capital to be
directed towards investment opportunities of domestic economic
significance17.

For a country with a significant dependence on extractives and
carbon intensive industries, it is worth stating that ESG integration
does not involve a narrowing of the available investment universe
(unlike negative screening). Neither does it involve relegating the
pursuit of a financial return to unrelated objectives.

ESG analysis offers investors an expanded set of tools to evaluate
the operational performance and financial prospects of investee
companies and development projects. It also enables a broader
understanding of the social and environmental impacts of
investment decisions. Neglecting analysis of ESG factors may
cause the mispricing of risk and poor asset allocation decisions,
overlooking value-relevant factors undetected by out dated
financial-only analysis18. In the context of broader national
economic objectives, ESG factors can also be regarded as a
significant business opportunity for South African companies and
investors.

An enabling environment for ESG issues
Statute and regulation in South Africa expressly requires the
consideration of ESG factors in investment decisions.

Regulation 2819 states that a pension fund’s fiduciary duty
“supports the adoption of a responsible investment approach to
deploying capital into markets that will earn adequate risk adjusted
returns”. It states that prudent investing should consider factors
which may materially affect sustainable long-term performance of
a fund’s assets “including factors of an environmental, social and
governance character”. It further clarifies that this is an approach
across the portfolio to promote the interests of the fund “in a stable
and transparent environment”, giving funds significant flexibility
as to how to apply the regulation in practice.20 Regulation 28 also
requires pension funds to include B-BBEE as part of their service
provider selection process.

15	 Sustainable Investment in Sub-Saharan Africa, RisCura and SinCo: http://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/ifc+sustainability/learning+and+adapting/
knowledge+products/publications/publications_report_si-subsaharanafrica__wci__1319578679952

16	 Turning a Profit While Doing Good: https://www.brookings.edu/research/turning-a-profit-while-doing-good-aligning-sustainability-with-corporate-performance/

17	 Such as the asset class limits set out in Regulation 28: http://www.stanlib.com/Institutional/KnowledgeCentre/Pages/Regulation28.aspx

18	 ESG Research Works: https://www.ft.com/content/b22c49c8-06e8-11e2-92ef-00144feabdc0

19	 Regulation 28, under section 36 of the Pension Funds Act 1956: http://ww2.oldmutual.co.za/docs/default-source/old-mutual-south-africa/omig/omig-about-us/responsible-investments/
regulation28ofthepensionfundsact.pdf

20	 Explanatory Memorandum to Regulation 28: https://www.fsb.co.za/Departments/communications/Documents/Memorandum%20to%20explain%20the%20revised%20regulation%2028.pdf

http://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/ifc+sustainability/learning+and+adapting/knowledge+products/publications/publications_report_si-subsaharanafrica__wci__1319578679952
http://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/ifc+sustainability/learning+and+adapting/knowledge+products/publications/publications_report_si-subsaharanafrica__wci__1319578679952
https://www.brookings.edu/research/turning-a-profit-while-doing-good-aligning-sustainability-with-corporate-performance/
http://www.stanlib.com/Institutional/KnowledgeCentre/Pages/Regulation28.aspx
https://www.ft.com/content/b22c49c8-06e8-11e2-92ef-00144feabdc0
http://ww2.oldmutual.co.za/docs/default-source/old-mutual-south-africa/omig/omig-about-us/responsible-investments/regulation28ofthepensionfundsact.pdf
http://ww2.oldmutual.co.za/docs/default-source/old-mutual-south-africa/omig/omig-about-us/responsible-investments/regulation28ofthepensionfundsact.pdf
https://www.fsb.co.za/Departments/communications/Documents/Memorandum%20to%20explain%20the%20revised%20regulation%2028.pdf

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 7

The National Treasury has sought to undertake reforms in the
retirement product market to reduce complexity and cost21,
including moves toward umbrella-fund arrangements and to reduce
fee-based erosion of retirement assets22.

Work by government agencies is supplemented by other non-
governmental initiatives. The latest version of the King Code (King
IV), developed by the Institute of Directors of South Africa, was
launched in November 2016. The King Code seeks to provide a
clear, coherent and integrated model for corporate governance
and has been extended through its retirement supplement to
provide principles applicable to pension schemes23. CRISA has also
furthered awareness of responsible investment in South Africa.
Through these initiatives investors and companies in South Africa
have established reinforcing industry-led principles for responsible
business and investment practices.

The challenge for South Africa is for the
intent of regulation and principles-based
codes to be reflected in the investment
processes and decisions of South African
institutional investors.

Given the usefulness of ESG analysis as a tool for investors, the
strong trend of market-wide adoption of ESG investment strategies
and increasing public expectations of the role of the corporation in
society, there is a promising ESG environment in South Africa. This
is also supported by key investor institutions such as ASISA, Batseta
and the JSE actively engaging on ESG and sustainability related
issues. Translation of these efforts into business practices is the key
challenge, exacerbated by the fragmented market of small asset
managers and pension funds.

Fiduciary duty in other markets
Regulators and government agencies across capital markets
have confirmed interpretations of fiduciary duty regarding ESG
integration – in many ways reinforcing the content set out in South
African regulation. In Canada, the Financial Services Commission
of Ontario noted that the decision to incorporate ESG factors in
investment processes of pension funds is in line with pension
administrators’ fiduciary duty to monitor and mitigate risk24. In
the UK, the Law Commission, in its report Fiduciary Duties of
Investment Intermediaries, stated that “there is no impediment to
trustees taking account of environmental, social or governance
factors where they are, or may be, financially material”25. This
clarifies that it is not the origin of the factor (or the label ascribed to
it), but rather its financial materiality that is relevant to whether it
should be considered26.

21	 http://www.treasury.gov.za/publications/RetirementReform/FAQ%20on%20Retirement%20Reform.pdf

22	 http://www.treasury.gov.za/public%20comments/Charges%20in%20South%20African%20Retirement%20Funds.pdf

23	 As noted above, JSE listed companies are now required to report on the King IV principles on apply and explain basis

24	 Financial Services Commission of Ontario, Investment Guidance Notes: IGN-004: Environmental Social and Governance (ESG) Factors, https://www.fsco.gov.on.ca/en/pensions/policies/active/
Documents/IGN-004.pdf

25	 Fiduciary Duties of Investment Intermediaries, UK Law Commission 2014

26	 The evaluation of financial materiality is at the well-reasoned discretion of pension scheme trustees having taken appropriate advice.

http://www.treasury.gov.za/publications/RetirementReform/FAQ%20on%20Retirement%20Reform.pdf
http://www.treasury.gov.za/public%20comments/Charges%20in%20South%20African%20Retirement%20Funds.pdf
https://www.fsco.gov.on.ca/en/pensions/policies/active/Documents/IGN-004.pdf
https://www.fsco.gov.on.ca/en/pensions/policies/active/Documents/IGN-004.pdf

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 8

RECOMMENDATIONS

Regulation 28 of the Pension Funds Act27, overseen by the FSB,
codifies fiduciary duty applicable to trustees of pension funds
expressly stating that such duty “supports the adoption of a
responsible investment approach to deploying capital”. It states
that prudent investment processes should consider factors
materially influencing the sustainable long-term performance of
a fund’s assets, including ESG factors. Regulation 28 requires
schemes to maintain an investment policy statement subject to
annual review.

It is hard to determine the extent to which pension funds have
incorporated the investment approach outlined in Regulation 28.
Several stakeholders have suggested that weak implementation in
investment practice is often driven by capacity constraints and a
lack of awareness at many funds. Transparency is lacking around
the practices employed by pension funds – particularly those funds
that have not formally adopted either the CRISA principles28 or the
PRI Principles, which both provide for reporting and accountability
mechanisms29.

The FSB has issued guidance to funds for compliance and best
practice in connection with the Pension Funds Act. Circular PF-
13030 was issued by the FSB in 2007. This sought to amplify the
duties set out in the Pension Funds Act31 and sets out several
governance principles for funds to adopt32.

Our stakeholders regarded PF-130 as having had some practical
impact on scheme practice. The general view was that the FSB
should issue an updated version of Circular PF-130 or replace it
with an expanded suite of guidance33. Such renewed guidance
issued under the FSB’s mandate could reflect changes to the
Pension Funds Act since 2007 and the significant expansion in
expectations on pension funds and the analytical tools available
to them regarding the process and impact of their investment
decisions.

In addition to expanding the FSB’s guidance, several stakeholders
suggested that regulation should require pension schemes to
produce a qualitative statement regarding compliance with
Regulation 28 in scheme practice. For many funds, we would
expect such a statement to be prepared by the scheme consultant,
rather than by a fund staff member or principal officer. Such
statements would provide a useful addition to the information that
schemes currently disclose in their annual compliance statements.
These statements could draw on the Sustainable Returns34
roadmap for pension schemes previously endorsed by the FSB.

The National Treasury, in its launch of a long-term programme of
pension reform, expressly indicated that one of its aims of pension
reform was to: “Improve standards of retirement fund governance,
including trustee knowledge and conduct, and the protection of

27	 Regulation 28, under section 36 of the Pension Funds Act 1956: http://ww2.oldmutual.co.za/docs/default-source/old-mutual-south-africa/omig/omig-about-us/responsible-investments/
regulation28ofthepensionfundsact.pdf

28	 Reported on by signatories on an “apply or explain” basis

29	 The Six Principles: https://www.unpri.org/about/the-six-principles

30	 Circular PF-130: https://www.fsb.co.za/Departments/retirementFund/Circulars/PF%20Circular%20130.pdf

31	 With particular reference to sections 7c and 7d of the PFA

32	 Published before Regulation 28 came into force

33	 The FSB is understood to be considering a replacement

34	 Sustainable Returns, actions steps for South African pension schemes: http://sustainablereturns.org.za/downloads/Roadmap_download.pdf

1.	 Regulatory guidance
a.	 The FSB should provide practical guidance to enhance the impact of Regulation 28 on the investment

practice of South African pension schemes and actively monitor progress in scheme practice

http://ww2.oldmutual.co.za/docs/default-source/old-mutual-south-africa/omig/omig-about-us/responsible-investments/regulation28ofthepensionfundsact.pdf
http://ww2.oldmutual.co.za/docs/default-source/old-mutual-south-africa/omig/omig-about-us/responsible-investments/regulation28ofthepensionfundsact.pdf
https://www.unpri.org/about/the-six-principles
https://www.fsb.co.za/Departments/retirementFund/Circulars/PF%20Circular%20130.pdf
http://sustainablereturns.org.za/downloads/Roadmap_download.pdf

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 9

members’ interests”35. That is a broad ranging brief which reflects
many of the challenges in pension fund governance in South Africa
identified by our stakeholders.

In this context, the FSB – given its regulatory function in relation
to the Pension Funds Act – should seek to make a number of
strategic interventions to enhance monitoring of compliance with
Regulation 28 and focus on improving investment practices. In
the development and dissemination of such work, the FSB should
seek extensive input from industry associations and national
stakeholders and should also reflect the principles set out in the
King IV “retirement supplement”. Several stakeholder organisations
have been working with the FSB on developing such guidance,
particularly in reference to disclosures relevant to Regulation 28.

Next steps:
•	 The FSB should significantly update or replace PF-130.

Expanded content could include the Sustainable Returns
guidelines and roadmap36; the PRI’s report, How asset owners
can drive responsible investment: beliefs, strategies and
mandates;37 and reflect the content of the King IV Retirement
Supplement. The FSB should also set out stewardship
expectations, such as those outlined within CRISA, on
regulated pension schemes. In that context, it should consider
providing guidance on service provider interactions (noted in
recommendation (c) below) and best-practice case studies to
simplify adoption of ESG investment practices and help frame
asset owner expectations of service providers.

•	 The FSB should require asset owners to prepare a public,
annual report describing how they have integrated responsible
investment into their investment policy statements, practices
and processes, and their investment manager selection,
appointment and monitoring processes38. The FSB should
prescribe a common framework for such reports to enable
comparability between pension funds. This would comprise an
addition to the FSB’s annual compliance reports but should be
publicly available.

•	 The FSB should establish a standing committee to prepare and
publish tools and guidance on ESG integration for South African
pension funds, drawing on the expertise of organisations
such as, Batseta, ASISA, CRISA, PRI, Sustainable Returns and
others encouraging collaboration. This would enable the FSB to
effectively monitor progress in investment practice against the
content of Regulation 28.

These recommendations acknowledge that the highly fragmented
structure of South African pension schemes creates a weakened
governance environment in which regulatory guidance can be
implemented. As a result, we also propose that the FSB review
overall market structure given the concerns raised in relation
to both small capacity constrained schemes and umbrella fund
arrangements.

35	 http://www.treasury.gov.za/public%20comments/Charges%20in%20South%20African%20Retirement%20Funds.pdf

36	 http://sustainablereturns.org.za/downloads/RIO-Guide.pdf

37	 How Asset Owners Can Drive Responsible Investment: Beliefs, Strategies and Mandates (produced by the PRI in partnership with United Nations Environment Program – Finance Initiative and
United Nations Global Compact)

38	 Such information could be published on the fund’s website to enable wide accessibility and accountability

http://www.treasury.gov.za/public%20comments/Charges%20in%20South%20African%20Retirement%20Funds.pdf
http://sustainablereturns.org.za/downloads/RIO-Guide.pdf
https://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjvupDRzo3UAhVqLcAKHWdIBZ4QFgg0MAA&url=https%3A%2F%2Fwww.unpri.org%2Fdownload_report%2F6385&usg=AFQjCNFCQAFp9rnfOgUl3exKzWn7BxSejw&sig2=5idFsD0vmMz0LZI6qYU3gg

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 10

Investment mandates are critical to defining the relationship
between an asset owner and asset manager. Mandates influence
manager behaviour and help define an asset owner’s ability to
project its investment preferences into investment practice.

CRISA’s practice note on the ICGN model mandate39 indicates
that ESG factors and related stewardship, risk management and
reporting requirements can be added into investment management
mandates in a manner that reflects Regulation 28 and is consistent
with existing regulation.

Investment managers submit specimen mandates to the FSB
under the provisions of the FAIS Act40. These mandates then form
the basis of the investment mandates that South African pension
schemes enter into with their investment managers; material
changes to such mandates are required to be submitted by
investment managers to the FSB for approval.

Mandates tend not to consider ESG factors as part of the services
to which the mandate applies. Given the content of Regulation 28,
which requires an assessment of responsible investment practices,
it is arguably inconsistent that the FSB does not require mandates
to contemplate ESG factors.

Several stakeholders noted that it was easier, in process terms, to
document ESG approaches in Investment Policy Statements (IPS)
than in mandates, as an IPS was a set of investment principles,
where a mandate is a contract seeking to frame and determine
a particular set of activities rendered for a fee. The interpretation
of the mandate is coloured by the fairly common practice of the
relevant asset owner’s IPS being appended to the investment
management mandates.

The mandate is only one feature of an asset owner’s interaction
with its investment manager, which is comprised of both legal
and relational aspects (often led by its investment consultant). A
mandate may not mention ESG factors but if an asset owner asks
ESG questions in performance reviews it is likely that the manager
will ensure that they are considered in investment processes.

Nonetheless, stakeholders thought it was useful for the FSB to
issue guidance stating that ESG issues are a legitimate feature of
mandate content and their consideration is required by the content
of Regulation 28. This would help ensure that the ESG themes that
have been explicitly incorporated into asset owner Investment
Policy Statements are reflected in day to day investment practice.

Next step:
The FSB should review investment manager mandates to ensure
that they reflect the expectations for investment practice set out in
Regulation 28. To review mandates, the FSB can draw on CRISA’s
practice note, in addition to working with other organisations such
as ASISA to reflect best practice in mandate content. The PRI’s
report, “How asset owners can drive responsible investment:
beliefs, strategies and mandates”, can inform this.41

b.	 The FSB should review investment manager mandates to ensure that they reflect the expectations for
investment practice set out in Regulation 28

39	 CRISA practice note, ICGN model mandate: http://c.ymcdn.com/sites/www.iodsa.co.za/resource/collection/2BB91484-C408-4372-A045-FAF4E98560F5/Position_Paper__Model_Mandate.pdf

40	 FAIS Act 2002, codes of conduct: https://www.fsb.co.za/Departments/fais/legislation/BoardNotice_ByYear/bn79of2003.pdf

41	 How Asset Owners Can Drive Responsible Investment: http://globalsustain.org/en/story/11009

http://c.ymcdn.com/sites/www.iodsa.co.za/resource/collection/2BB91484-C408-4372-A045-FAF4E98560F5/Position_Paper__Model_Mandate.pdf
https://www.fsb.co.za/Departments/fais/legislation/BoardNotice_ByYear/bn79of2003.pdf
http://globalsustain.org/en/story/11009

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 11

South Africa has a highly fragmented pensions sector. This causes
its pension schemes to be comparatively small (on average) and
to suffer from the governance and capacity constraints that many
small schemes in other markets face42. Such schemes often lack
the internal resources required to keep abreast of changes in law
and regulation and to shape best investment practice accordingly.

Under such circumstances, trustees of smaller funds outsource
most of the operational functions of pension scheme management
to investment consultants. Consequently, investment consultants
strongly influence the investment strategies and resulting asset
allocation decisions of South African pension schemes. They also
act as an investment manager selection mechanism. Trustees
tend to lean heavily on the advice of investment consultants, often
seeming to interpret advice as instruction.

There is then a role for guidance from industry associations,
and ultimately regulators, on ESG factors to ensure that capacity
constrained asset owners have access to guidance to analyse the
advice, products and practice of investment consultants. Such
guidance can help simplify the technical aspects of holding these
strategically important service providers accountable in light of the
requirements of Regulation 28.

By way of international example, the Pensions Regulator in the
United Kingdom43 has recently concluded a consultation regarding
expanding its suite of guidance to include interaction with
investment consultants44. Leading pension plans, such as GEPF, can
also develop internal guidance on issues such as service provider
interactions that can then be shared with other plans. This can
assist in the creation of a baseline of market practice.

Such guidance could be a useful tool to assist asset owners to
adequately account for ESG issues in the services provided by
investment consultants, consistent with the board’s expected
rigorous oversight function (as expressly set out in Circular PF-130).

Next steps:
•	 Asset owners should ensure that ESG factors are structured

into the selection, appointment and monitoring processes used
by their investment consultants and that investment consultant
asset allocation advice incorporates ESG analysis. The PRI has
produced a substantial suite of guidance documents45 to help
structure asset owner interactions with service providers on
ESG factors46.

•	 The FSB should develop and adopt guidance, drawing on PRI’s
work, as part of its explanatory toolkit to South African pension
schemes. There will be on-going collaborations with South
African stakeholders to share these approaches with South
African asset owners.

c.	 South African industry associations and the FSB should provide practical guidance for trustees on
interaction with investment consultants on ESG integration

42	 Evidence from The Pensions Regulator in the UK indicates that scheme size is positively correlated with good governance and ESG practices: http://www.thepensionsregulator.gov.uk/press/pn15-
46.aspx

43	 Which has a somewhat similar remit to EBSA within the Department of Labor

44	 The Pensions Regulator, 21st century trusteeship and governance discussion paper: http://www.thepensionsregulator.gov.uk/doc-library/21st-century-trusteeship-and-governance-
discussion-2016.aspx

45	 How Asset Owners Can Drive Responsible Investment: Beliefs, Strategies and Mandates (produced by the PRI in partnership with United Nations Environment Program – Finance Initiative and
United Nations Global Compact)

46	 Crafting an investment strategy: https://www.unpri.org/about/pri-teams/investment-practices

http://www.thepensionsregulator.gov.uk/press/pn15-46.aspx
http://www.thepensionsregulator.gov.uk/press/pn15-46.aspx
http://www.thepensionsregulator.gov.uk/doc-library/21st-century-trusteeship-and-governance-discussion-2016.aspx
http://www.thepensionsregulator.gov.uk/doc-library/21st-century-trusteeship-and-governance-discussion-2016.aspx
https://www.unpri.org/about/pri-teams/investment-practices

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 12

47	 Guidance on disclosure of the application of CRISA: http://www.iodsa.co.za/?CRISAPN

CRISA identifies a set of principles that institutional investors can
voluntarily report against on an “apply or explain basis”; such
reporting occurs on an annual basis and is publicly available. CRISA
is closely aligned with the six PRI Principles and has the support
of key stakeholders in South Africa such as National Treasury, FSB,
ASISA, Batseta and GEPF.

CRISA provides a reporting practice note to help investor
organisations use their reporting framework47. We note that
reporting frameworks are constantly undergoing revision to remain
relevant and to reflect the increased rigour and analytical precision
of information available to be reported.

In Fiduciary duty in the 21st century we recommended that CRISA
strengthen oversight of the code “by conducting more detailed
analysis of current practice”. We understand that the CRISA
Committee is reviewing the effectiveness of reporting against the
CRISA code.

Our stakeholders widely viewed CRISA as an important forum
to develop and share responsible investment best practice in
South Africa. They noted, however, that CRISA lacks a permanent
infrastructure and relies on volunteer effort (in addition to a limited
secretariat provided by IoDSA). That makes it difficult for CRISA to
maintain continuity of activity. This current structure was regarded
as a barrier to CRISA’s effectiveness. Several suggestions were
made to empower CRISA, including ensuring that it has permanent
staff to enable it to set policy priorities and update its guidance.
With greater capacity, CRISA will also be able to perform a greater
monitoring role of progress in scheme practice on ESG integration
and responsible investment.

Next step
CRISA should have a permanent secretariat to enable it to develop
and follow through on policy priorities. As part of such additional
resourcing, the CRISA Committee would be able to issue updated
practice notes to reflect established industry reporting and
enhanced stewardship standards.

2.	 Enhanced stewardship: The Code for Responsible Investment in South Africa (CRISA) should be
supported with more resourcing and a permanent secretariat to enable its work on stewardship and
responsible investment in South Africa.

http://www.iodsa.co.za/?CRISAPN

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 13

Regulatory requirements have helped to raise awareness of ESG
practices in South Africa. That awareness has been relatively
shallow and unevenly distributed. Participants in the investment
chain are often aware of ESG issues in theory, but may not
understand what it means in practice.

The Pensions Registrar (appointed by the FSB) determines the
skills and training that pension fund boards must possess. The
registrar is in the course of developing a non-compulsory National
Qualification Framework for trustee training with the South African
Qualifications Authority, the elements of which will be subject to
third-party48 accreditation49. As indicated by FSB Circular PF-13050,
trustees are expected to receive rigorous and comprehensive
training. However, trustee training is often ad-hoc and limited in
extent. In practice, a significant quantity of the training provided
to trustees is vendor-led, through investment managers and
investment consultants. Cost concerns limit schemes’ willingness
to support paid training. Given the range of tasks that fall to
trustees, time for accessing training was often limited51. The effect
limits the knowledge base and capacity of pension schemes – a
problem we have encountered in every market in which we have
worked (including the US and UK).

There is a significant role for industry associations, such as ASISA
and Batseta, to promote understanding and best-practice of
integrating ESG into investment processes and decision-making.
Industry associations can leverage the existing knowledge of
organisations such as the PRI, which have produced practical
guides to enable ESG integration (A Practical Guide to ESG
Integration in Equity Investing52) and assist asset owners to develop
effective policies and investment strategies that incorporate ESG
approaches (Investment Policy: process and practice53). The PRI
academy is also a source of additional training on ESG themes
and competencies54. It is a mainstream trend to incorporate ESG
methodologies into fiduciary training and core competencies of

investment professionals, as reflected in recent developments in
the CFA’s training programme55. This work can supplement and
form an extension to existing training initiatives in South Africa,
such as those accredited through Batseta and the investor training
provided by ASISA, the JSE and others.

3.	 Investor education: ESG issues should be a core competency in the National Qualification Framework
for trustee training. Training and accreditation groups and industry organisations, such as Batseta
and ASISA, should collaborate to provide training and raise market awareness of ESG investment
approaches.

48	 Batseta has been named as the Assessment Quality Partner for the trustee qualification currently being developed: http://www.batseta.org.za/pages/118/pmit-130

49	 Existing draft of the Assessment Specifications for the NQF Trustee qualification: http://www.batseta.org.za/uploads/ftp/FSB_Trustee_Qualification/03_ASSESSMENT_SPEC_PPEO_Trustees.pdf

50	 FSB Circular PF-130, page 7: https://www.fsb.co.za/Departments/retirementFund/Circulars/PF%20Circular%20130.pdf

51	 See Defining Momentum, page 47

52	 A Practical Guide to ESG Integration in Equity Investing: https://www.unpri.org/news/pri-launches-esg-integration-guide-for-equity-investors

53	 Investment Policy: process and practice: https://www.unpri.org/about/pri-teams/investment-practices

54	 PRI Academy: http://priacademy.org/

55	 CFA exam going green: http://www.bloomberg.com/news/articles/2016-10-20/the-cfa-exam-is-going-green

To support the recommendations in this roadmap, the PRI, UNEP
FI and The Generation Foundation will provide complimentary
access to the trustee module of the PRI Academy for 40 trustees
at pension funds across South Africa. On completion of the
module, trustees will be invited to participate in an event,
hosted by the PRI’s South African network, to further develop the
ESG capacity of their pension fund board. This is our practical
response to some of the capacity and awareness challenges
identified in this roadmap.

The PRI Academy provides industry-leading training on ESG
issues impacting company performance, shareholder value and
investment decision making. The PRI Academy courses feature
content from leading international experts, in addition to case
studies and financial modeling of ESG concepts. The programme
has been designed to help maximise the practical application
of key ESG concepts. The training is completely web-based,
which means participants can take a course at any time that is
convenient for them.

The trustee module, which will be launched in September
2017, includes training on ESG issues and fiduciary duty, how
to incorporate ESG issues into the RFP process, how to speak
about ESG issues to other board members, and how to engage
investment managers and investment consultants around ESG
issues.

http://www.batseta.org.za/pages/118/pmit-130
http://www.batseta.org.za/uploads/ftp/FSB_Trustee_Qualification/03_ASSESSMENT_SPEC_PPEO_Trustees.pdf
https://www.fsb.co.za/Departments/retirementFund/Circulars/PF%20Circular%20130.pdf
https://www.unpri.org/news/pri-launches-esg-integration-guide-for-equity-investors
https://www.unpri.org/about/pri-teams/investment-practices
http://priacademy.org/
http://www.bloomberg.com/news/articles/2016-10-20/the-cfa-exam-is-going-green

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 14

Next steps:
•	 The National Qualification Framework for trustee training which

the FSB is developing with the South African Qualifications
Authority should provide that ESG awareness is a core
competency for pension scheme trustees (consistent with their
fiduciary duties under Regulation 28).

•	 South African training entities and accreditors such as Batseta
and ASISA and others should engage their membership on ESG
factors and identify specific areas of training and awareness-
raising required for ESG issues. These organisations can partner
with the PRI through the PRI Academy and PRI’s ESG integration
road shows to spread the knowledge of ESG integration
approaches among their respective memberships. Such training
can be incorporated into the core competencies and relevant
certifications provided by these industry bodies.

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 15

The King Code, as revised in November 2016, has been reduced
from 76 to 17 principles (King IV). The code has increased its
reporting expectations on applicable institutions from “apply or
explain” to “apply and explain”. This is intended to increase its
impact on the operational processes of reporting institutions and
give practical effect to the principles set out in the code. The
“retirement supplement” seeks to extend the application of the
code to pension funds56.

The King Code provides for integrated reporting by South African
companies, where ESG factors are reported at the same time
and in the same report as conventional accounting outputs.
However, no common framework has been adopted for such
integrated reporting57. South African companies have used several
different frameworks for integrated reporting, leading to a lack of
comparability in reported data and the data that is shared being of
little direct use to informed investment and voting decisions.

South African investors agree that social issues are often material
to the performance of South African companies, but find corporate
disclosure on social issues lacking. There is an enabling context
for the consideration of social issues by South African corporations
stemming from the Companies Act requirement that listed and state
owned enterprises maintain a Social and Ethics board committee58.
Nonetheless, several stakeholders were frustrated by the reporting
quality of material ESG factors across corporations (both domestic
and international).

This concern reflects international initiatives on corporate reporting.
The most recent intervention is by the Financial Stability Board,
which established a Task Force on Climate-related Financial
Disclosures (TCFD) to undertake an assessment of what constitutes
efficient, consistent and effective disclosures of climate-related
risks and opportunities59. In the US, the Securities and Exchange
Commission (SEC) conducted a comprehensive review of its
disclosure framework for reporting companies, including the
disclosure of material ESG information60. We also note that the
SEC has begun a review of the reporting practices of carbon
intensive corporations, relating to the valuation of assets exposed
to climate change regulation61. In Canada, the Canadian Securities
Administrators (CSA) has also announced a thematic review of the
quality of corporate disclosure of climate change risks, which will
also address broader categories of ESG disclosure.

Next steps:
Key stakeholders in South Africa should convene a taskforce,
following the report of the international Financial Stability Board’s
TCFD, to seek to focus the information provided by South African
companies and increase its decision-relevance to investors.

4.	 Corporate governance and reporting: South African stakeholders, including the FSB and the JSE,
should review the quality of the reporting of material ESG factors by corporations following the report
of the international Financial Stability Board’s Task Force on Climate-related Financial Disclosures
(TCFD).

56	 Retirement supplement: http://c.ymcdn.com/sites/www.iodsa.co.za/resource/resmgr/King_IV/sector_supplements/Retirement_fund_supplement.pdf

57	 South African stakeholders are very familiar with IIRC, IRC and GRI reporting frameworks

58	 Social and Ethics Committee, Deloitte overview: https://www2.deloitte.com/content/dam/Deloitte/za/Documents/governance-risk-compliance/ZA_
SocialAndEthicsCommitteeAndTheManagementOfTheEthicsPerformance_24032014.pdf

59	 The Task Force was convened in December 2015

60	 Securities and Exchange Commission, Business and Financial Disclosure Required by Regulation S-K https://www.sec.gov/rules/concept.shtml

61	 http://www.wsj.com/articles/sec-investigating-exxon-on-valuing-of-assets-accounting-practices-1474393593

http://c.ymcdn.com/sites/www.iodsa.co.za/resource/resmgr/King_IV/sector_supplements/Retirement_fund_supplement.pdf
https://www2.deloitte.com/content/dam/Deloitte/za/Documents/governance-risk-compliance/ZA_SocialAndEthicsCommitteeAndTheManagementOfTheEthicsPerformance_24032014.pdf
https://www2.deloitte.com/content/dam/Deloitte/za/Documents/governance-risk-compliance/ZA_SocialAndEthicsCommitteeAndTheManagementOfTheEthicsPerformance_24032014.pdf
https://www.sec.gov/rules/concept.shtml
http://www.wsj.com/articles/sec-investigating-exxon-on-valuing-of-assets-accounting-practices-1474393593

FIDUCIARY DUTY IN THE 21ST CENTURY - SOUTH AFRICA ROADMAP 16

CREDITS
Written by: Brian Tomlinson, Adrian Bertrand and Will Martindale

About the PRI
The PRI works with its international
network of signatories to put the six
Principles for Responsible Investment into
practice. Its goals are to understand the
investment implications of environmental,
social and governance issues and to
support signatories in integrating these
issues into investment and ownership
decisions. The six Principles were
developed by investors and are supported
by the UN. They have more than 1,700
signatories from over 50 countries
representing US$73 trillion of assets. They
are voluntary and aspirational, offering a
menu of possible actions for incorporating
ESG issues into investment practices. In
implementing the Principles, signatories
contribute to developing a more sustainable
global financial system. For more
information, see www.unpri.org.

About UNEP FI
The United Nations Environment
Programme Finance Initiative (UNEP FI) is
a unique global partnership between the
United Nations Environment Programme
(UNEP) and the global financial sector
founded in 1992. UNEP FI works closely
with over 200 financial institutions who
have signed the UNEP FI Statements as
well as a range of partner organizations
to develop and promote linkages between
sustainability and financial performance.
Through peer-to-peer networks, research
and training, UNEP FI carries out its
mission to identify, promote, and realize
the adoption of best environmental and
sustainability practice at all levels of
financial institution operations. For more
information, see www.unepfi.org.

About The Generation
Foundation
The Generation Foundation (‘The
Foundation’) is the advocacy initiative
of Generation Investment Management
(‘Generation’), a boutique investment
manager founded in 2004. The Foundation
was established alongside Generation
in order to strengthen the case for
Sustainable Capitalism. Its strategy in
pursuit of this vision is to mobilise asset
owners, asset managers, companies
and other key participants in financial
markets in support of the business case for
Sustainable Capitalism, and to persuade
them to allocate capital accordingly. For
more information, see www.genfound.org.
 

http://www.unpri.org
http://www.unepfi.org
http://www.genfound.org

