

Jury Findings

Corporate Reporting Awards February 2013

***Welcome to PwC's annual
Corporate Reporting Awards, once
again celebrating excellence in
Corporate Reporting.***

Programme:

- The Awards
- Our assessment process
- Presenting the Judging Panel
- The Ceremony

The Awards

- **SEM7 Companies**
- **Financial institutions**
- **Other Listed Companies**
- **PIE's**
- **Risk Management Disclosures**
(sponsored by the Mauritius Institute of Directors)
- **Corporate Governance Disclosures**
(sponsored by the National Committee for Corporate Governance)
- **Online Reporting**

*All entities
listed on the
Stock
Exchange of
Mauritius*

The Process

PwC Screening and
Review

1

**76 annual reports
and 75 websites**

Shortlisted for
each Award

2

**3-6 reports per category
3 websites**

3

Review by Judging Panel

Our Judging Panel

Mr. James Benoit
CEO, Afrasia Bank

Mr. Jean-Paul de Chazal
Former audit partner

Dr. Raj Daliah
NCCG Representative

Mrs. Sharona Rambocus
Fund Manager, IPRO

Mr. Richard Wooding
CEO, Phoenix Beverages

Thank you

The Ceremony

Risk Management Disclosures

Risk Management disclosures

Sponsored by the MIoD

Going beyond the Code of Corporate Governance and looking for best practices

Risk Management Strategy

**Risk Management Organisation
& Effectiveness**

Risk Assessment

Risk Profile

Risk Monitoring

Presentation aspects

Risk Management Disclosures

Comments from the Panel and PwC

We liked:

- Better mix of visuals and narratives
- The standard set by the banks
- Most entities talk about their significant risks
- Risk governance structure and risk objectives
- Separate risk management committees with defined agenda

Risk Management Disclosures

Comments from the Panel and PwC

Recommendations:

- Declare your risk appetite
- Provide more insights on your risk identification and assessment process
- Better linkage between drivers of risks and mitigating measures undertaken and results
- Avoid templates
- Have your risk assessment process assured by independent consultants

Risk Management Disclosures

Nominees

AfrAsia Bank

BANK ONE

MCB

SBM

Risk Management Disclosures Winner

MCB

Corporate Governance Disclosures

Corporate Governance Disclosures

Sponsored by the National Committee for Corp. Gov

Going beyond the Code of Corporate Governance and looking for best practices

First screening and detailed review based on the Code for Corporate Governance

Second detailed review focussing on:

- Directors' profile
- Attendance
- Roles, responsibilities and work done
- Sustainability reporting
- Disclosures avoiding 'boilerplate' recitals

Corporate Governance Disclosures

Comments from the Panel and PwC

We liked:

- Pictorial description of Omnicane's business
- Regular attendance of members of Committees and Board
- The maturity of management when individual director's remuneration is disclosed
- Sustainability reports

Corporate Governance Disclosures

Comments from the Panel and PwC

Recommendations:

- Be clear on the extent of compliance with the Code
- Remunerate your non-executive directors for performance not attendance
- Empower Committee Chairperson to report on committee activities
- Avoid copying/pasting text from last year
- Substantiate non-audit services
- State what each director brings to the table

Corporate Governance Disclosures

Nominees

Omnicanne

SBM

Sun Resorts

MCB

Corporate Governance Disclosures Winner

SBM

Online Reporting

Online Reporting

- Preliminary review of 75 websites focussing on improvements made

Second review focussing on:

- Financial information
- Additional information
- Clear and intuitive navigation
- Use of web technology
- Videos, webcasts
- Access through other media support

Online Reporting

Comments from the Panel and PwC

We liked:

- APPS on iPads and Android
- Multimedia and videos
- Investors' link available from home page
- Breakdown of reports in various sections
- Rapid viewing and quick downloads
- Animations

Online Reporting

Comments from the Panel and PwC

Recommendations:

- Make internet your default medium for reporting
- Provide more and up-to-date information
- Distinguish your financial website from your commercial website
- Favour interactivity
- Personalise relationships

Jury Findings

Online Reporting Nominees

AfrAsia
SBM
MCB

February 2013
23

Online Reporting Winner

AfrAsia

The Categories

Categories

Comments from the Panel and PwC

We liked:

- Improvement by the “smaller” banks
- MCB’s ‘Strategies for Growth’
- Q&A of ENL Land’s CEO
- Statistics provided by the MRA and the BoM
- Some aspects of the discussions in SIPF
- Pull out quotes

Categories

Comments from the Panel and PwC

Recommendations:

- Use navigating “tabs” to guide users
- Join up your reports
- Align your discussion with your segmental reporting
- Talk group and business
- Cut the clutter
- Provide forward looking information
- Reassess what are your right KPIs
- Review the entire report to identify errors of detail

Categories

Comments from the Panel and PwC

On the accounting side:

- Significant fair value gains
- No change in value of investment properties
- Qualification of the valuers
- Capitalisation of certain costs in the sugar sector
- Low depreciation of hotel buildings

Other Listed Companies

Other Listed Companies Nominees

Air Mauritius

Omnicane

Other Listed Companies
Winner

Air Mauritius

Financial Institutions

Financial Institutions Nominees

AfrAsia

BANK ONE

Standard Bank

Financial Institutions Winner

BANK ONE

SEM-7

SEM-7 Nominees

MCB

Rogers

SBM

SEM-7
Winner

Rogers & Co

www.pwc.com/mu