
RESPONSIBLE BUSINESS REPORT
EMEA 2017/2018

columbiathreadneedle.com

CONTENTS
A message from our CEO. .1

Overview .2

Key Performance Indicators .3

Responsible Partner .4

Responsible Investor .8

Responsible Employer .14

Responsible Citizen .22

COVER IMAGE: From the National Gallery's Take One Picture exhibition.
Columbia Threadneedle Investments and Columbia Threadneedle Foundation
have committed to a three-year partnership with the National Gallery to
support the Gallery’s flagship primary schools programme. Artwork by
Cleveland Road Primary School, Ilford. Photo © The National Gallery, London.

This report provides an overview of how Columbia Threadneedle operates as a responsible business in
EMEA (Europe, Middle East and Africa), including our approach and activity highlights during 2017/2018.
For further detail please visit www.columbiathreadneedle.com

Responsible Business Report, EMEA – 2017/2018

1A MESSAGE FROM OUR CEO

It’s my pleasure to share with you our 2017/2018
Responsible Business report, outlining our corporate
social responsibility activities and progress for the
period. This includes how we serve our clients,
manage their assets in a responsible manner,
support and develop our employees and contribute
to our community.

We’ve made pleasing progress in several areas over
the reporting period, with highlights including our
ongoing work to attract and retain diverse talent;
our participation as part of the Government’s UK
Advisory Group on Social Impact Investing and the
growth of our range of social impact funds on offer
to clients; and a new partnership with the National
Gallery to support its fl agship primary schools
programme. The way we manage our environmental
footprint is an area of growing focus for employees
and clients and this year we were pleased to achieve
the ISO14001:2015 international standard for our
environmental management system.

When I joined Columbia Threadneedle in April 2017,
one of the things that particularly drew me to the
fi rm was its client-focused culture and strong sense
of partnership with our clients. To me, the culture
and people are the most important foundations of a
business – if those things aren’t right it’s very diffi cult
to be successful long term. Being a responsible
business is fundamental to Columbia Threadneedle’s
culture. We are part of a strong global organisation that
is focused on customer outcomes and truly holds our
customers at the centre of what we do.

I’m very aware of both the challenges and the
opportunities we face. Our customers are struggling
to plan for long-term fi nancial security with confi dence,
in the face of large scale changes driven by geopolitics,
demographics and technological advances. Asset
managers have a clear role to play in delivering fi nancial
security for our clients. We also play an important role
in the wider economy by investing our clients’ savings
in a responsible manner that will enhance productivity,
support opportunity and enable future growth.

I’m proud of the progress we are making to
consistently deliver for our clients, employees
and communities. I hope this report provides you
with an important perspective on how we operate
our business responsibly.

Michelle Scrimgeour
CEO, EMEA

Columbia Threadneedle Investments

business – if those things aren’t right it’s very diffi cult

business is fundamental to Columbia Threadneedle’s
culture. We are part of a strong global organisation that
is focused on customer outcomes and truly holds our

Responsible Business Report, EMEA – 2017/2018

OVERVIEW2

Columbia Threadneedle Investments is a leading
global asset manager. We know investors want
strong and repeatable risk-adjusted returns and we
aim to deliver this through an active and consistent
investment approach that is team-based, risk-
aware and performance-driven. Our broad range of
investment strategies and solutions are designed to
meet the evolving needs of our customers, whether
they are individuals, advisers or institutions. We are
part of Ameriprise Financial, a US-based financial
services provider, and we share a strong culture and
commitment to helping our customers feel confident
about their financial future.

We are equally committed to a responsible business
approach that creates sustainable long-term value.
The diagram below sets out our responsible business
framework, which emphasises the core roles we play
and is underpinned by our values of Client focus,
Excellence, Integrity and Respect.

We are a member
of Business in the
Community, and we work
together to ensure our
approach includes
continual improvement
and reflects best practice.

This report reflects solid progress in several areas.
We maintained our focus on diversity, sponsoring two
research reports from the think tank New Financial.

Counting Every Woman 2017 measured senior female
representation across European capital markets, and
Diversity from an Investor’s Perspective looked at how
asset owners are addressing diversity and inclusion.
We published our first progress report as a signatory
to HM Treasury’s Women in Finance Charter and were
proud to be named Employer of the Year at the 2017
Women in Finance Awards. We were also recognised
for Supporting Excellence at Investment Week’s
Women in Investment Awards 2017. In August 2017
we embarked on a new partnership with SEO London to
support talented students from ethnic minority or low
socioeconomic backgrounds to achieve career success.

In 2017 we also extended our pioneering range
of social impact products with the launch of the
Threadneedle European Social Bond strategy.
The first product of its kind in Europe, the strategy
invests in corporate bonds with a clear focus
on supporting positive outcomes for individuals,
communities or society. The strategy is a partnership
with INCO, a leading European social enterprise for a
new, inclusive and sustainable economy.

Columbia Threadneedle Foundation strengthened its
focus on education, becoming a major supporter of
National Numeracy Day in the UK. The Foundation
also announced a major new three-year partnership
with the National Gallery, to fund ‘Take One Picture’,
the Gallery’s flagship primary schools programme.

CORPORATE RESPONSIBILITY VISION
We aim to deliver positive outcomes that meet the needs of our stakeholders and we commit to always act responsibly,

transparently and in the best interests of those who trust us to manage their investments.

RESPONSIBLE
INVESTOR

We strive to be responsible
stewards of our clients’ assets

within a framework of good
governance and transparency

RESPONSIBLE
EMPLOYER

We strive to be a values-led
organisation that attracts,
develops and retains the

best talent

RESPONSIBLE
PARTNER

We strive to be a trusted
partner to our clients

RESPONSIBLE
CITIZEN

We strive to be a responsible
member of our community and

influence positive change

COLUMBIA THREADNEEDLE VALUES
RESPECT | INTEGRITY | EXCELLENCE | CLIENT FOCUS

Responsible Business Report, EMEA – 2017/2018

3

2017 2016 2015 2014

Responsible Partner

Client Sentiment Index1 74.5 81.4 80.2 72.5

Customer Satisfaction (post-call satisfaction survey) 95% 96% 97% 92%

Responsible Investor

AUM with responsible investment criteria $14.37bn $12bn $10bn $10bn

Total number of shareholder meetings 1231 1329 1349 1337

Total number of meetings opposing management on at
least one item (%) 776 (63%) 829 (62%) 748 (57%) 667 (48%)

Responsible Employer

Number of training hours per employee per year 12.5 9 12 9

Employee engagement survey response rate 89% 82% 85% 72%

Women on company board2 40% 33% 22% 22%

Women on Business Management Committee (Exec-Co) 40% 29% 24% 11%

Women in senior management (Executive level) 17% 20% 19% 16%

Women investment professionals 27% 29% 28% 29%

Women employees in total 36% 36% 37% 37%

Gender pay gap3 Mean: 29.1%
Median: 25.4%

Bonus pay gap3 Mean: 69.1%
Median: 66.4%

Responsible Citizen

Corporate donations to charity £252,5904 £258,3723 £224,000 £240,000

Employees participating in payroll giving (UK only) 3.4% 7.92% 8% 8%

Employees taking part in organised volunteering 49% 45% 27% 21%

Co2 emissions per employee (scope 1&2 incl. business
travel only)5 2.36 4.28 5.09 6.12

Water use (m3)6 1,109 1,012 1,094 8,164.62

1Historic values have been revised to reflect an amendment to the index calculation methodology during 2017.
2Threadneedle Asset Management SARL.
3Threadneedle Management Services Limited is the UK employing entity for Columbia Threadneedle Investment’s UK business. Data is for the year up to April 2017.
4Comprises £243,590 from Columbia Threadneedle Foundation and £9,000 via additional donations.
5 Figure from 2014 applies to previous London Head Office address (60 St Mary Axe) where majority of EMEA employees were based as at 31 Dec 2014.
6 In 2015 we moved to new premises in Cannon Place, London, where the majority of water use is part of the standard service charge and not metered. As such the figures are only the
water use directly on our premises (hence the perceived large reduction in consumption over the prior year).

Table of Key Performance Indicators – EMEA
All figures are as at 31 December

Responsible Business Report, EMEA – 2017/2018

4

The essence of our business is our ability to empower
the investment success of our clients; this is captured
in our brand promise ‘Your success. Our priority.’
We strive to provide our clients with value for money
and a level of service that meets or exceeds their
expectations. There are three core things we do that
are crucial for all clients:

nn Act in line with our values of Client Focus,
Excellence, Integrity and Respect

nn Provide sustained excellent risk-adjusted investment
performance, net of fees

nn Ensure we maintain the infrastructure to support our
clients, protect their assets and provide an excellent
level of service, including administration, oversight,
client transactions, information and performance
analysis and reporting.

Our management structure and governance ensure
we have a rigorous, efficient and effective operating
model and are able to protect the interests of our
clients and end-customers (the ultimate beneficiaries
of the funds we manage). They also support effective
engagement and challenge at all levels of the business
and promote a strong culture.

In EMEA, our key senior management and decision-
making forums are the Business Management
Committee (BMC) and the Risk and Controls
Committee (RCC). The BMC and RCC ensure all affairs
of the business are cohesively managed and client
interests and potential financial implications are
considered by our most senior leaders. A series of
cross-functional Advisory Groups facilitate engagement,
ensure advocacy and support cross-functional decision
making at all levels. These include the Diversity
and Inclusion Group, Environmental Advisory Group,
Product Advisory Group, Talent Advisory Group and
Culture and Conduct Advisory Group. The role of the
Culture and Conduct Advisory Group includes ensuring
that the organisation upholds its focus on appropriate
employee behaviour relating to the client and customer,
risk, conduct risk and our Values-led culture.

Responding to regulatory change
The asset management industry continues to undergo
change, providing the opportunity to redefine the way
we work for our customers. We are committed to
responding to the changing environment, ensuring the
long-term interests of our customers are at the heart
of everything we do.

In July 2017 our primary UK regulator, the Financial
Conduct Authority, published its Market Study Report
into asset management and in April 2018 set out its
final remedies. Columbia Threadneedle welcomes
the FCA’s package of remedies. Customers need
transparency and value from their asset managers and
we are pleased that the FCA has taken further steps to
enhance the industry’s provision in this way. Several of
the remedies are consistent with practices already in
place at Columbia Threadneedle. For example:

nn We have had independent directors on our retail
fund boards since 2014, including a dedicated
non-executive director with specific accountability
for representing the interests of the customer

nn We were part of the Fund Objectives Working Group
which helped inform the FCA’s second consultation
on information available to investors. With that
experience we are reviewing our own disclosure
around objectives and policies

nn We don’t take risk-free box profits in our funds

nn We have in the past called for the ability to move
clients to cheaper share classes more easily and
are pleased to see this now introduced.

Through 2017 we worked to prepare for new
regulations under the MIFID II directive, designed to
strengthen investor protection, reduce systemic and
disorderly market risks, increase market efficiency
and reduce costs for participants. For Columbia
Threadneedle, MIFID II meant changes to process,
procedures, disclosure and reporting in areas
including research commission, costs and charges,
target market and trade and transaction charges.
We were pleased to meet all requirements by the
January 2018 deadline.

RESPONSIBLE PARTNER
We strive to be a trusted partner to our clients

Responsible Business Report, EMEA – 2017/2018

5

Our focus on regulation continued in 2018, as we
ensured the business was ready to meet the new
General Data Protection Regulation that came into
force from 25 May. A comprehensive employee
training and information programme ensures data
is used, safeguarded and kept secure to protect
our client and the business.

Supporting clients as the UK prepares
to leave the EU
Since the referendum in June 2016, we have worked to
understand and begin to address the full implications
of the UK’s departure from the EU for our business,
employees and clients. Our long-term strategy remains

the same – to continue serving our European clients
and growing our European business and customer
base. In May 2018 we announced plans to move
some customer assets from our UK to our European
fund range as we prepare for the impact of Brexit.
Our priority is to provide continuity and certainty for
investors in our funds. For EU investors, the transfers
will remove uncertainty regarding the future status of
their investment in their home country, regardless of
the final agreement between the UK and the EU.

Our brand promise: Your success. Our priority.
We seek to engage with our clients to understand what success means to them, and how investing
plays a part in helping them achieve personal goals. Their responses provide valuable insight into
what’s important to our clients, why and how they choose to invest.

We are a member of the UK’s Investment Association, which strives to make investing simpler and
better for investors. We support the Association’s Statement of Principles, which sets out what
the responsibility of managing other people’s money means in practice for corporate culture and
individual mind-set:

1. Always put our clients’ interests first and
ahead of our own

2. Take care of clients’ money as diligently as
we would our own

3. Only develop, offer and maintain funds and
services designed to add value for clients
and help them achieve their financial goals

4. Maintain and apply the investment and
operational expertise needed to meet
the objectives agreed with clients

5. Make all costs and charges transparent
and understandable

6. Disclose to investors the source and
value of any other material benefit we
receive as a consequence of our role
as investment manager

7. Ensure regular, timely and clear lines
of communication with clients

8. Set out clearly our approach to the
stewardship of client assets and interests

9. Maintain a corporate culture that sustains
these principles

10. Work with industry colleagues and
stakeholders to develop and maintain
guidance on industry best practice.

The application of these principles is
overseen by our regional Business
Management Committee and reviewed
annually to ensure continued alignment.

Responsible Business Report, EMEA – 2017/2018

6

Investor in the Threadneedle Asia Fund

“ Success is having the freedom to do what you want
now, with the confi dence of knowing that you have a
back-up plan no matter what the future brings.

”

Responsible Business Report, EMEA – 2017/2018

7

Investor in the Threadneedle UK Monthly Income Fund

“ Investing has impacted on my life by giving me the
ability to do all the things that I wanted to do outside
of my business without any worry about fi nance –
all my charity work, my work with the family, my
holidays, my travel. We’ve always been able, because
of my investments to be able to say, yes we can
do that… so it has given me peace of mind and an
ability to put my head on the pillow every night and
fall fast asleep.

”

Responsible Business Report, EMEA – 2017/2018

RESPONSIBLE INVESTOR8

We strive to be responsible stewards of our clients’ assets within
a framework of good governance and transparency
Responsible investment is an integral part of our
investment philosophy and approach, as well as our
approach to business more broadly. We believe the
rationale for long-term responsible investment is
clear; stronger economies and well-run or improving
businesses that look to the future will deliver
stronger, more sustainable investment returns.
Being a responsible investor helps us to generate
better informed investment decisions and outcomes
for our clients.

At Columbia Threadneedle our investment approach
is underpinned by a belief that sharing insights
across asset classes and geographies generates
a richer perspective on global, regional and local
investment landscapes. Consistent with this core
belief, our dedicated Governance and Responsible
Investment team has worked alongside our investment
professionals since 1998, facilitating integration
of material Environmental, Social and Governance
(ESG) analysis into the investment process. In
addition to exercising our stewardship and monitoring
responsibilities, this approach enables us to consider
the risks and opportunities of existing and prospective
investments. The work we do for clients was recognised
when we were named ESG Asset Manager of the Year
at the Pensioni e Welfare Italia awards 2017.

Columbia Threadneedle subscribes to and is a
signatory to the United Nations-backed Principles
of Responsible Investment (PRI) and in 2017 we
again received an A+ rating in EMEA from the PRI
for our overall approach. In the UK we are also a
signatory to the Stewardship Code.

Our Responsible Investment Policies set out the
underlying principles we draw upon, explaining
how our approach is structured, how it works in
practice and how it fi ts into, and contributes to, our
overall investment approach, processes and related
stewardship engagement activities.

These policies can be found on our website.

Stewardship and proxy voting
Our approach to engagement and voting is based on
collaboration between our portfolio managers, analysts
and responsible investment team. This approach saw
our engagement work ‘Highly Commended’ in an open
vote of UK Company Secretaries at the ICSA Awards
2017. During 2017, we voted at 1,231 company
meetings, registering our dissent against one or
more resolutions at 63% of those meetings.

Columbia Threadneedle proxy voting 2017

Responsible Business Report, EMEA – 2017/2018

9

Over the course of 2017, we took voting action at
144 companies across many countries (generally on
the re-election of Board Nomination Committee chairs).
We adopted a specific voting approach to gender
imbalance, to help emphasise the ongoing importance
of this issue. Our approach was designed to identify
and escalate the matter with those companies that
had failed to make progress in addressing a gender
talent imbalance, despite the impact of the UK’s
Davies Review (2011) and similar initiatives in many
developed countries. The Davies review recommended
all Chairmen of FTSE 350 companies set out a
target percentage of women on their boards, with a
recommended target of 25% by 2015. Considerable
progress has been achieved, prompting our focus on
notable laggards.

In 2017 we increased the timeliness of our public
vote disclosure, publishing our voting decisions seven
days after the relevant general meeting (previously
14 days). Our proxy voting activities can be found
on our website.

Participation in industry initiatives
Our Governance and Responsible Investment team
takes a leading role in representing the investor voice.
We are selective in choosing the areas where we
participate, focusing on those we believe have the
most impact and benefit for our clients.

Our support for the development of social impact
investing continued during 2017, most notably
through two initiatives.

nn We dedicated a cross-disciplinary team of experts
to work with the UK Advisory Group on Social
Impact Investing, including our Deputy Global CIO,
Mark Burgess. This UK Government-convened review
was established to determine how a culture of social
impact investing could be fostered, reporting in
November 2017.

nn Our ongoing work with ICMA continued as part of
the working group that produced the Social Bond
Guidance in 2006. The group published a full set
of Social Bond Principles in June 2017. Following
this work, in November an unprecedented number
of ‘specific use of proceeds’ bonds was issued,
three arriving on 14 November (those of the African
Development Bank (ADB), BayernLabo and Cassa
Depositi e Prestiti).

Further examples of our work can be found in our
quarterly ESG reports, available on the website.

Responsible Business Report, EMEA – 2017/2018

10

Responsible Business Report, EMEA – 2017/2018

11

Our European Social Bond strategy aims to help
bridge a funding gap by matching investor capital to
projects with a defi ned positive social outcome across
affordable housing, health and welfare, education and
training, employment, community, access to services
and economic regeneration and development.
We were delighted to receive European Pensions’
2018 Investment Innovation Award for this product.

Responsible Business Report, EMEA – 2017/2018

Product innovation and positive impact
We have continued to develop our responsible
investment product range this year in response
to investor demand. In May of 2017 we launched
our third Social Bond strategy, focused on Europe,
in partnership with leading European social
enterprise INCO.

Alongside our UK Ethical Equity strategy and our
Low Carbon Workplace strategy, the Social Bond
strategies refl ect the growing focus we have had
in developing social and sustainable outcome
solutions for our clients.

Further information about these strategies can
be found on our website.

12

Carbon reduction through
commercial real estate
investment
As large asset owners, institutional investors
have an important role to play in helping to
reduce carbon emissions. Offi ce buildings
contribute around a fi fth of total carbon
emissions in the UK. New build, carbon-
compliant real estate only accounts for 1-2%
of total supply. To meet the Government's 2050
carbon reduction targets, emissions
from existing buildings will need to be reduced
by 80%. Realistically, this can only be achieved
via refurbishment.

Columbia Threadneedle has one of the
UK’s largest and most experienced property
teams and in 2010 took a pioneering step
towards carbon reduction by teaming up with
Stanhope, a major commercial developer
and the Carbon Trust, a world-leading adviser
on carbon reduction. We launched the Low
Carbon Workplace strategy, assembling a team
of industry leaders in property investment
management, design, carbon engineering/
refurbishment and carbon compliance. The
team identifi es suitable offi ce buildings and
turns them into modern, energy-effi cient
workplaces, while at the same time generating
returns for investors. We then let and manage
the buildings to ensure ongoing management
and reduction of energy wastage.

Our Low Carbon Workplace strategy is an
innovative commercial model that unlocks the
value in existing real estate while also delivering
positive social impact through
the reduction of carbon emissions.

Responsible Business Report, EMEA – 2017/2018

13

We recognise that the asset management industry plays an important
role in the economy by helping to transfer today’s savings into
investment for tomorrow that will enhance productivity, support
opportunity and enable future growth. Long-term responsible
investment is even more critical given this underlying context.

Responsible Business Report, EMEA – 2017/2018

14 RESPONSIBLE EMPLOYER
We strive to be a values-led organisation that attracts,
develops and retains the best talent
Our Values and Code of Conduct
We have a fiduciary duty to our clients as managers
of their financial assets. Our commitment to our clients
is reflected in our Values and in the Code of Conduct
which all employees formally sign, acknowledging
how we must act at all times. We expect to be held
accountable to our Values, as set out below, in all
we do.

Client focus: We think strategically and creatively to
drive innovation in order to best serve our clients
and other stakeholders.

Excellence: We operate at the highest standards
to deliver excellent results and manage risk for our
stakeholders and the company.

Respect: We are ethical, principled, respectful,
collaborative and inclusive. We support our
communities.

Integrity: We actively identify opportunities to
improve and are accountable for earning and
keeping our stakeholders’ trust.

Our Global Code of Conduct includes adherence
to specific client-related standards standards:

1. Delivering an outstanding client experience
by exceeding expectations:

nn We create a culture of client focus across the firm

nn We listen and respond to our clients

nn We recognise the privilege of being entrusted with
our clients’ money.

2. Demonstrating a desire to deliver quality
outcomes to clients:

nn We strive to deliver outstanding client service
through collaboration with others and maximising
contributions

nn We are committed to building professional
relationships to enable best outcomes

nn Everything we do is for our clients.

3. Demonstrating a quality service to clients by
effectively managing firm-wide risk:

nn We actively consider the client’s best interests
at all times.

nn We recognise that risk management is everyone’s
responsibility.

nn We actively manage conflicts appropriately seeking
best results and collaborating effectively for the
benefit of our clients.

Every employee’s performance is measured against
our Values of Client Focus, Excellence, Integrity and
Respect, with the Values reflected in appraisal and
personal development plans, and an explicit link to
our annual incentive reward cycle. This ensures we
are rewarded not just for what we do, but how we do it.

Attracting, engaging and developing
our people
We actively recruit and develop talented individuals
with outstanding skills and expertise from diverse
backgrounds to best meet the needs of our clients.
Our focus is not solely based on technical ability.
We look at individuals’ broader capabilities which
might include language skills, knowledge of a
regional market, awareness of cultural differences
or sensitivities, or a specific understanding of our
client base. The key is ensuring we have recruited
the most talented and rounded individuals, in the
most ethical and fair way.

We know that continued success depends on
our ability to engage our people in a dynamic and
challenging environment, that supports and inspires
individual development and achievement. Throughout
2017 we continued to provide executive development,
introducing training and team sessions for our senior
leaders on Leading High Performing Teams.
The training includes practical strategies to make
team goals clear and appealing, a deeper
understanding of what motivates individuals in the
team and how to build commitment to ways of working
for the whole team. To support our mid-level and new
managers, management excellence training was highly
recommended for all managers and we aim to reach
100% attendance by the end of 2018.

Responsible Business Report, EMEA – 2017/2018

15

We carry out an annual Employee Engagement Survey,
and in 2017 89% of EMEA employees participated. Our
survey scores reinforce strong employee engagement
and we consistently outperform competitor
benchmarks across the majority of categories.
For example:

nn 95% said ‘Columbia Threadneedle Investments is
committed to being a responsible corporate citizen
(eg charitable giving in communities, gift matching,
volunteering)

nn 94% said ‘I know how to report suspected unethical
business practices’

nn 93% said ‘In my department, we consistently focus
on doing the highest quality work’

nn 92% said ‘Columbia Threadneedle Investments
conducts business in an ethical manner’

nn 92% said ‘My leader demonstrates honest and
ethical behaviour’.

Ensuring a diverse and inclusive culture
In EMEA we have made good progress in improving
diversity and inclusion as a whole and gender
representation in particular. We know the financial
services sector has work to do and we are committed
to achieving lasting change.

Our Diversity and Inclusion Group has been in place
since 2013. The Group, reporting to the CEO and
regional Executive Committee, champions best practice
to ensure a workplace culture that reflects the diversity
of our clients and employees. Over the past five years
it has successfully driven change, with the following
initiatives now embedded:

nn Education and training, including unconscious bias
training for all hiring managers

nn Recruitment guidelines to ensure both male and
female representation on candidate lists and advance
more qualified women to the interview phase

nn For senior hires, at least one woman must be part
of the interview panel

nn All recruitment, by gender, is reported to the regional
Executive Committee each quarter

nn Improved flexible working, maternity and
paternity policies

nn Active promotion of shared parental leave,
encouraging male employees to take advantage
of the opportunity

nn Flexible working arrangements, for example best
practice guidelines for working from home

nn The ability to purchase additional holidays,
supporting more flexible working

nn Mentoring to support career progression for
more junior and mid-level employees

nn Support for and participation in industry-wide
returners programmes

nn Regular employee events with internal and
external speakers to showcase successful,
diverse role models.

Responsible Business Report, EMEA – 2017/2018

16

Responsible Business Report, EMEA – 2017/2018

We believe our business benefi ts from a broad mix of
experience, ideas and opinions to help us understand
and deliver the fi nancial outcomes our customers expect.

17

Responsible Business Report, EMEA – 2017/2018

18

Women in Finance Charter
Columbia Threadneedle was one
of seven founding signatories of
HM Treasury’s Women in Finance
Charter and the fi rst asset manager
to sign, pledging to support the

progression of women into senior roles by setting
concrete targets and deliverables.

Our fi rst progress report under the Charter is available
on our website.

As part of our advocacy efforts in 2017 we partnered
with the think tank New Financial to produce two
research reports: Counting Every Woman 2017, and
Diversity from an Investor’s perspective. We were
particularly pleased to see Columbia Threadneedle
come top of the asset management sector for women
on executive committees (at 40% representation), and
among the top fi ve for board level representation (with
33%) in the Counting Every Woman report.

We were proud to be named Employer of the Year
at the 2017 Women in Finance Awards. The judges
looked for companies with the most diversity amongst
senior employees, the best maternity/paternity
benefi ts, a proven track record in promoting diversity,
and the most extensive diversity-supportive policies
in recruitment and operations. We were also proud to
receive the 2017 Gender Equality Award from Skytop
Strategies and Supporting Excellence Award from
Investment Week’s Women in Investment
Awards 2017.

UK gender pay gap
March 2018 saw Columbia Threadneedle publish our
fi rst gender pay gap report under new UK legislation.
We support gender pay gap reporting, recognising that
disclosure is an important step towards improvement.
Our key gender pay gap data is presented in the KPI
table on page 3. The full report is available on
our website.

Our gender pay gap data refl ects the fact that women
hold fewer senior positions at Columbia Threadneedle,
including in higher-paying specialist areas such as
Investments and front-line Sales. Our analysis shows
that our mean gender pay gap would reduce to 4.9%
if we had the same number of men and women
employed at each seniority level, across all areas
of the business. Much of the bonus pay gap is also
due to this under-representation of women. Asset
management is a performance-led profession and the
best managers can be easily identifi ed and rewarded.
Across the company we use a consistent balanced
scorecard approach to determine incentive (ie bonus)
amounts for employees at all levels.

It’s important to emphasise that gender pay gap is
not the same as equal pay (which has been a legal
requirement in the UK since 1970). Having undertaken
thorough analysis of our data, we are confi dent that
men and women across our business are paid on
an equivalent basis for doing equivalent jobs.

2018 target range Dec 2017 Dec 2016 Dec 2015 Dec 2014

% women on company Board* 30% - 40% 40% 33% 22% 22%

% women on Business Management
Committee (Exec Co)

30% - 50% 40% 29% 24% 11%

% women in senior management
(Executive Director level)

20% - 40% 17% 20% 19% 16%

% women investment professionals 30% - 50% 27% 29% 28% 29%

% women employees in total 30% - 50% 36% 36% 37% 37%

*Threadneedle Asset Management SARL

Women in Finance Charter – targets and progress

Responsible Business Report, EMEA – 2017/2018

19Diversity from an investor’s perspective
How the most forward-looking asset owners are addressing diversity and inclusion and why

A report by New Financial, sponsored by Columbia Threadneedle Investments, covering 100 pension funds,
insurance companies, sovereign wealth funds and endowments globally.

Diversity is beginning to infl uence asset manager selection

41% discuss how they are engaging on board diversity

Year 1 Year 2

IN

TE
REST & ACTIVITYREASON REASON

REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON

DECISION
MAKING

42% of asset owners are addressing diversity internally

Asset managers need to be
prepared to collect and
share data to show clients
how they approach diversity

Diversity is beginning to
influence manager selection
by asset owners

DIVERSITY

Do you have policies
in place that promote
diversity?

Do you actively
recruit from diverse
backgrounds?

How are you
addressing
cognitive diversity?

How are you
addressing
work-life balance?

CRITERIA

Investment consultants
are also including
diversity criteria in
due diligence processes

More focused questions on
diversity are being asked
more frequently

13% use diversity as a theme for portfolio allocation

Asset owners are asking asset managers questions on diversity

41% discuss how they are engaging on board diversity

Year 1 Year 2

IN

TE
REST & ACTIVITYREASON REASON

REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON

DECISION
MAKING

42% of asset owners are addressing diversity internally

Diversity is beginning to
influence manager selection
by asset owners

DIVERSITY

Do you have policies
in place that promote
diversity?

Do you actively
recruit from diverse
backgrounds?

How are you
addressing
cognitive diversity?

How are you
addressing
work-life balance?

CRITERIA

13% use diversity as a theme for portfolio allocation

Diversity is moving up the agenda

74% of asset owners mention
diversity in their annual reports

Interest and activity have accelerated over
the past two years

41% discuss how they are engaging on board diversity

Year 1 Year 2

IN

TE
REST & ACTIVITY

45% of asset owners explain why
diversity is important to them

TOP REASON

REASONREASON REASONREASON REASONREASON REASONREASON REASONREASON REASONREASON REASONREASON REASON

DECISIONMAKING

TOP REASON

REASON

REASON REASON

REASON REASON

REASON REASON

REASON REASON

REASON REASON

REASON REASON

REASON REASON

DECISION

MAKING

TOP REASON

REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON

DECISION
MAKING

42% of asset owners are addressing diversity internally

Diversity is beginning to
influence manager selection
by asset owners

DIVERSITY

Do you have policies
in place that promote
diversity?

Do you actively
recruit from diverse
backgrounds?

How are you
addressing
cognitive diversity?

How are you
addressing
work-life balance?

CRITERIA

13% use diversity as a theme for portfolio allocation

Seeking change from the inside out

41% discuss how they are engaging on board diversity

Year 1 Year 2

IN

TE
REST & ACTIVITYREASON REASON

REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON
REASON REASON

DECISION
MAKING

42% of asset owners are addressing diversity internally

Diversity is beginning to
influence manager selection
by asset owners

DIVERSITY

Asset owners are also stepping up engagement
 with the companies they invest in

Do you have policies
in place that promote
diversity?

Do you actively
recruit from diverse
backgrounds?

How are you
addressing
cognitive diversity?

How are you
addressing
work-life balance?

CRITERIA

13% use diversity as a theme for portfolio allocation

Responsible Business Report, EMEA – 2017/2018

20

Focus on inclusion
In 2017 we launched a Pride and Allies Network,
an inclusive initiative for the LGBT+ community
and their allies.

We also supported the Lord
Mayor’s campaign during Mental
Health Awareness Week,
providing mental health training
for senior managers, lunchtime
talks from support organisations
and promotion of support

services and policies. Ongoing areas of focus include
ethnic diversity, social mobility and agile working.

We are active members of a number of networks
and external organisations. We continue to support
Investment 2020, an initiative by leading UK
investment fi rms to offer hundreds of young people
from diverse backgrounds a fi rst job in the City. Since
2013 we have welcomed 27 trainees to the fi rm via
i2020. We also partner with SEO London to source
talent from ethnic minority or low socio economic
backgrounds. Five of seven entry level roles came
via SEO London in 2017.

We are a member of The Diversity
Project, an industry initiative to
achieve a truly diverse and inclusive
UK investment and savings industry
with the right talent to deliver the

best possible results for our clients and to refl ect
the society we serve.

Responsible Business Report, EMEA – 2017/2018

21

Greater fl exibility and better support for working
parents are key factors leading to improved
gender balance. We continue to promote
Shared Parental Leave and improvements to
paternity leave policies to encourage more male
colleagues to take up the opportunity.

Responsible Business Report, EMEA – 2017/2018

RESPONSIBLE CITIZEN22

We strive to be a responsible member of our community
and influence positive change
We contribute to our communities through
philanthropic partnerships and employee volunteering,
via the Columbia Threadneedle Foundation. We
manage our environmental footprint to ensure we
understand, measure and manage the environmental
impacts resulting from our business activities, and we
recognise our responsibility to support a sustainable
supply chain.

Columbia Threadneedle Foundation
Columbia Threadneedle Foundation invests in selected
charities via multi-year, engaged partnerships –
an approach which not only delivers measurable
improvement to individual lives, but aims to bring
long-term benefit to the broader community by helping
address critical social issues and drive lasting social
change. We seek to build long-term collaborative
partnerships where we provide both funding and active
support in the form of management and employee
involvement. We have a thematic focus on charities
that use education, art and sport to engender social
change, and common threads we look for include
the ability to build skills and confidence, challenge
perspectives and broaden horizons.

In 2017/18 we embarked on new partnerships with
the National Gallery, SEO London, KickStart Money
and National Numeracy, alongside ongoing support for
Access Sport and Toynbee Hall.

Take One Picture at The National Gallery
In April 2018 Columbia Threadneedle, Columbia
Threadneedle Foundation and the National Gallery
announced a three-year partnership to support the
Gallery’s Take One Picture learning programme and
exhibition.

Take One Picture is an annual programme that invites
primary schools to focus on one of the Gallery’s
paintings to create an artwork based on its themes,
subject matter, historical context, or composition.
Schools use the artwork to inspire cross-curricular
work over the school year and submit their work for
an annual exhibition. The National Gallery selected
Pintoricchio’s Penelope with the Suitors as the source
of inspiration for the 2018 exhibition, running from 9
May until 12 August. From studies in portraiture and

printmaking to flag designs and depictions of voyages,
the exhibition celebrates the work of children from
27 schools across the UK.

“ We are delighted to embark on a three-year
partnership with Columbia Threadneedle Investments,
the exclusive corporate sponsor of the National
Gallery’s Take One Picture Programme. Take One
Picture is a cornerstone of the National Gallery’s
schools programme, using masterpieces from our
collection to inspire cross-curricular learning. We
are enormously grateful to Columbia Threadneedle
Investments for their support and to Columbia
Threadneedle Foundation which has provided further
funding for this wonderful programme.”

Dr Gabriele Finaldi, Director of the National Gallery

SEO London
In 2017, we announced a new partnership with
Sponsors for Educational Opportunity (SEO London)
to provide £10,000 a year for the next three years.
Our funding will support SEO Advance, a programme
that identifies, inspires and trains talented students in
years 11-13, through access to academic, professional
and enrichment opportunities. SEO Advance organises
events and activities to motivate students, giving them
the chance to explore options and make informed
choices about their future. Activities include work
experience across multiple industries; skills sessions
to develop commercial awareness and technical skills;
bespoke open days at the UK’s top universities and
mentoring from experienced SEO alumni and industry
professionals.

“ SEO London is only able to provide the life-changing
exposure, access and opportunities we deliver with
the support of the firms that support our mission
of workplace diversity and inclusion. Columbia
Threadneedle clearly understands the bottom-line
benefits to industry of a diverse, inclusive workplace,
and moreover embraces the opportunity to leverage
SEO London as a vehicle for societal change and
social impact.”

Andrew Fairbairn, CEO and Founder of SEO London

Responsible Business Report, EMEA – 2017/2018

KickStart Money
Columbia Threadneedle was one of
20 major savings and investment
firms coming together in 2017 to
launch KickStart Money, a ground-

breaking collaborative project that raised over £1m to
take financial education to primary school children.
Delivered by financial education charity MyBnk,
the project will reach 18,000 7-11 yr olds in 100
schools, creating a movement to build a national
savings culture for the future. Significant proportions
of the UK population lack the basic functional skills
and knowledge to effectively manage their money.
KickStart Money has been developed as a mechanism
for the financial services industry to pro-actively and
collectively transform the long-term savings behaviour
of a generation.

“ Learning about the basics of money is essential if
we want to build a more financially literate nation.
KickStart Money is an exciting and much needed new
project aiming to help young students to understand
the consequences of debt as well as the importance
of saving and investing for their future.”

Lord Hutton, former Secretary of State for the
Department of Work & Pensions

National Numeracy Day
The Foundation became a
supporter of the inaugural National
Numeracy Day on 16 May 2018.
The Day is an annual celebration

of the importance of numbers in everyday life, bringing
together individuals, employers, educators and
influencers to improve numeracy. It is overseen by
National Numeracy, an independent charity that helps
raise low levels of numeracy among both adults and
children and promotes the importance of everyday
maths skills. National Numeracy aims to challenge
negative attitudes, influence public policy and offer
practical ways of helping adults and children improve
their numeracy – in the community, the workplace and
formal education.

In addition to these new relationships the Foundation
continues to work with our established partner
charities.

23

Responsible Business Report, EMEA – 2017/2018

24

Access Sport
Since 2013 the Foundation has supported Access
Sport, a UK youth development charity that gives
children, particularly in disadvantaged areas, access
to a wide range of quality local sport, harnessing the
power of sport to tackle social exclusion, inactivity
and obesity. It achieves this through empowering
inspirational community volunteers to set up and
run local sports clubs with funding, expert advice
and networking.

Access Sport’s BMX Legacy Programme continued to
achieve significant success through 2017 and into
2018, with highlights including new community BMX
tracks built and opened in Lewisham and Croydon and
an existing track refurbished in Brixton. By March 2018
the programme had reached over 18,000 participants
with an exciting youth cycling offer, teaching otherwise
inactive children how to cycle thereby improving their
lives and educational prospects.

During the 11 months to end February 2018, Columbia
Threadneedle Foundation funding enabled Access
Sport to reach 378 children and young people. This
takes us to 568 individuals impacted over 18 months,
towards our target of 1,000 over three years. The
breakdown by sports is as follows:

 n 69 children have participated in swimming (in Bristol)

 n 428 have participated in cycling (in South London –
Greenwich, Lewisham and Croydon boroughs)

 n 71 have participated in running (in London and
Manchester)

Formal evaluation on the impact of the cycling
programme shows:

 n 84% of participants say they want to ride a bike more
than they did before starting the BMX programme

 n 82% say they want to do more activity or sport
than before

 n 77% say they ride a bike more than they did before

 n 80% say they do more sport or physical activity than
they did before

 n 59% say they take part in 30 minutes of sport or
physical activity outside of school at least twice in
the past 4 weeks; after the programme this had
increased to 77%

 n In all, the programme improves physical activity
levels of participants by 27%

Importantly, we also know the programme is reaching
target audiences:

 n 35% are completely inactive in sport beforehand

 n 14% are completely unable to cycle beforehand

 n 40% are female

 n 68% are from black, Asian and minority ethnic
communities.

Toynbee Hall and Money Mentors Programme
In 2015, The Foundation committed to a three-year
partnership to fund the expansion of Toynbee Hall’s
Money Mentors programme to every London borough.

The funding would enable Toynbee Hall to deliver 15
Community Money Mentors courses across London
and implement the volunteer-led teaching and post-
graduate mentoring programmes, staffed by Columbia
Threadneedle volunteers.

In the six months to March 2018 the programme
delivered:

 n 2 ‘Teach it’ train-the-trainer courses, supporting 22
graduate Money Mentors to become Money Trainers

 n 9 courses by Money Trainers across 7 London
Boroughs

 n 81 new Money Mentors recruited

 n 45 Money Mentors graduated (20 Money Mentors
enrolled and will graduate next period)

 n 832 secondary beneficiaries supported by a
Money Mento

Of those impacted by the programme:

 n 91% were female

 n 41 is the average (mean) age

 n 69% live in social housing (council or housing
association)

 n 58% have dependent children, 11% of which are
single parent households

 n 47% are registered unemployed or unable to work

 n 61% receive welfare benefits

 n Only 19% are working full-time

 n Bangladeshi (23%), Black Caribbean (14%) and Black
African (13%) make up the largest ethnic groups
taking part.

Responsible Business Report, EMEA – 2017/2018

25

“ I started out as a Money Mentor at a point in my
life when my financial future had become unclear.
I went from being employed full-time to being made
redundant and losing my job. As a parent to two
young children this was particularly worrying and
the financial strain did eventually effect my health.
On the Money Mentors course I learnt basic money
management skills, budgeting, supermarket tricks,
and how to do an income and expenditure calculation,
which greatly improved my confidence and gave me
the ability to better control not only my finances but
my life too.

Since successfully completing the Money Mentors
course I have gone on to do advice work with charities
in my local community and achieved a qualification in
Information, Advice or Guidance. Then this summer,
Toynbee Hall gave me the opportunity to train to
become a Money Mentor trainer myself. I recently
started teaching my own class and I have ten learners
all with different skills and abilities who are currently
midway through their qualification. Toynbee Hall
has given me an amazing chance; independence,
confidence, resources and the ability to teach Money
Mentors. I love the challenges and experience I am
gaining as new Money Mentor Trainer.”

Jemimah (Money Mentor and Money Trainer),
Tower Hamlets

The Art Room
The Foundation has been a major supporter of UK
national charity The Art Room since 2013. The Art
Room uses art as a therapeutic vehicle to help
children and young people re-engage with learning
and thrive in life. In January 2018, The Art Room
announced a merger with Place2Be, a children’s
mental health charity providing in-school support
to more than 280 primary and secondary schools
in England, Scotland and Wales. The merger brings
together two children’s mental health charities offering
evidence-based programmes to support children and
young people in schools. The Foundation supports
the merger, agreeing that together The Art Room and
Place2Be can extend and diversify the type of support
offered in schools to improve the emotional wellbeing
of pupils, families, teachers and school staff. We are
proud to have supported the growth of The Art Room
since 2013 and are pleased to see it come together
with Place2Be, ensuring its sustainable future. Our
existing partnership, which was focused on capacity
building, completed with the merger, however we look
forward to opportunities to work together in the future.

Responsible Business Report, EMEA – 2017/2018

Swindon Foundation team
A group of our Swindon-based employees
represent the Foundation locally, engaging
with the community and supporting charities
working in and around the local area. Last year
fi ve employees decided to spend the night of
1 December out in the cold to raise awareness
for Threshold Housing Link, a Swindon-
based charity that provides accommodation
for homeless people. The Foundation also
supported an exhibition in Swindon’s Brunel
shopping centre, put together by Threshold to
shine a light on the experience of the homeless
in the local community. The interactive
exhibition asked the question, “What is the
most precious thing for someone who hardly
owns anything?” and featured photos and
voice recordings highlighting the importance
of everyday objects like a torch, a bike or a
fl ower. The project stimulated creativity and
gave homeless people the opportunity to learn
new skills, while also offering a new way of
expressing what can be hard to explain.

The Swindon team organises fund-raising and
volunteering activities and has awarded grants
to local charities including Reach Inclusive
Arts, The Salvation Army (The Sandwich
People), Swindon Children’s Scrapstore and
Swindon Mentoring and Self Help (SMASH).

Employee volunteering
In 2017 we formed our fi rst Volunteering Committee
with representatives from across the company, to
support the growth of our employee volunteering
programme. We held our inaugural ‘Volunteering
Week’ to coincide with an International Day of Service
held by our global organisation, Ameriprise Financial.
Throughout the week we held several volunteering
activities per day, organised food and clothing
collections and hosted lunchtime presentations
by charities we work with to raise awareness of
the work they do.

“ My team and I served breakfast at Whitechapel
Mission. Cooking and serving food to over 200
homeless persons was a greatly eye-opening and
humbling experience. The team there are fantastic
and it was a great opportunity to help those less
fortunate than ourselves. I would encourage
everyone to do it!”

James Rigg (volunteer for Whitechapel Mission’s
Breakfast Challenge)

“ I really enjoyed volunteering with Thrive in Battersea
Park. It was very relaxing to spend a hot and sunny
day potting up seedlings with some of the volunteers
and other colleagues from Columbia Threadneedle
and it was great to meet people from across the
business who I wouldn’t normally interact with.
It was very rewarding at the end of the day to see
how much we had all achieved as a team. I would
defi nitely recommend this for anyone who wants
to do an outside challenge and enjoys gardening.”

Colin Parfi tt (volunteer for Thrive, Battersea Park)

The 2017 volunteering programme included:

 n Financial education days with various charities where
employees deliver lessons for young people between
10-18, covering saving, budgeting, investing,
pensions and managing debt

 n Maintaining the grounds, plants and animals at
Spitalfi elds City Farm, an essential resource for
local people and schools

 n Hosting seaside day trips for elderly members of
St Hilda’s East, a vibrant community centre in
east London.

 n Serving breakfast and lunch to over 200 homeless
people through charities Whitechapel Mission and
Acton Homeless Concern.

The Committee continues to fi nd new opportunities
to add to the 2018 programme.

26

Responsible Business Report, EMEA – 2017/2018

Environment management
Our employee-led Environmental Advisory Group
(EAG) focuses on identifying, measuring and reducing
the major environmental impacts resulting from
our business activities, internally and in the wider
community. These major impacts consist of travel,
waste and usage of energy, water and raw materials.

Columbia Threadneedle recognises the importance
of environmental stewardship and maintains an
Environmental Management System (EMS) to
ensure measurable and auditable data is accurately
maintained for all of our major environmental impacts.
Some of the key EMS achievements in 2017 were
the successful delivery of waste management and
world environment day staff engagement campaigns,
supply chain and life cycle assessments and a
reduction in paper usage. Through the hard work of
our EAG Team our EMS has been audited against the
new ISO14001:2015 standard and we are awaiting
confirmation that we have met all of the requirements.

In addition to the EMS, we submitted data and
information for our carbon management processes
and were successful in meeting the requirements
of the Carbon Trust Standard. Not only did we attain
recertification to the Standard, but achieved best in our
sector for a 10.9% absolute reduction on our carbon
footprint from 2013 to 2016. In 2017, we have seen a
further improvement in a 19% decrease in our carbon
footprint, which can be seen in the graph below.

In 2018, the EAG has set some challenging new EMS
objectives and targets, including further reductions in
business travel, utility usage and refuse generation,
and engagement with our broader supply chain to
explore environmental efficiencies.

Supplier management
Columbia Threadneedle has
been a Living Wage employer
since 2015, which means
everyone working at Columbia
Threadneedle in the UK,

regardless of whether they are permanent employees
or third-party contractors, receives a minimum hourly
wage in London of £10.20 and £8.75 outside London
– significantly higher than the national minimum wage
of £7.38. The Living Wage is set independently and
updated annually, calculated according to the basic cost
of living using the Minimum Income Standard for the
UK. Decisions about what to include in this standard
are set by the public; it is therefore a social consensus
about what people need to make ends meet.

Columbia Threadneedle complies with the Modern
Slavery Act (MSA) and publishes an MSA statement
on our website as per the requirement for public
disclosure.

27

Columbia Threadneedle carbon emissions 2013 – 2017

Travel data includes all UK employees Energy data is for Cannon Place London.

Responsible Business Report, EMEA – 2017/2018

28

Responsible Business Report, EMEA – 2017/2018

In 2017 we launched an online portal to
administer our volunteering programme,
making it easier for employees to view
and sign-up for activities and record their
volunteer hours.

29

To find out more visit
COLUMBIATHREADNEEDLE.COM

Important information: Past performance is not a guide to future performance. The value of investments and any income is not guaranteed and can go down as well as up and may be affected by exchange
rate fluctuations. This means that an investor may not get back the amount invested. This document is a marketing communication. It is for information only and does not constitute an offer or solicitation
of an order to buy or sell any securities or other financial instruments, or to provide investment advice or services. It is not intended as and should not be taken to be investment, legal, tax, or
accounting advice. Investors should consult with their own professional advisors for advice on any investment, legal, tax, or accounting issues relating an investment with Columbia Threadneedle
Investments. The research and analysis included in this document have not been prepared in accordance with the legal requirements designed to promote its independence and have been produced by
Columbia Threadneedle Investments for its own investment management activities, may have been acted upon prior to publication and is made available here incidentally. Any opinions expressed are made
as at the date of publication but are subject to change without notice and should not be seen as investment advice. Information obtained from external sources is believed to be reliable but its accuracy or
completeness cannot be guaranteed. Issued by Threadneedle Asset Management Limited. Registered in England and Wales, Registered No. 573204, Cannon Place, 78 Cannon Street, London, EC4N 6AG,
United Kingdom. Authorised and regulated in the UK by the Financial Conduct Authority. Columbia Threadneedle Investments is the global brand name of the Columbia and Threadneedle group of companies.
columbiathreadneedle.com Issued 07.18 | Valid to 07.19 | J27814

