
the bidvest group limited
GRI G4 content index 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

Strategy and analysis

G4-1 Statement from the most senior decision maker of the organisation. Provide 
a statement from the most senior decision maker of the organisation (such 
as CEO, chair, or equivalent senior position) about the relevance of 
sustainability to the organisation and the organisation’s strategy for 
addressing sustainability.

Our integrated approach.
Governance for a sustainable business

Pages 2, 48

Organisation profile

G4-3 Name of the organisation. The Bidvest Group Limited appears on the top of every 
evenly page throughout the report. 

Front cover, inside 
front cover, inside 
back cover.

G4-4 Report the primary brands, products and services. We are Bidvest. 
The Bidvest Group. 
Divisional and operational reviews.

Inside front cover, 
fold out, pages 26 to 
41.

G4-5 Location of the organisation’s headquarters. South Africa, 
Bidvest House, 
18 Crescent Drive, 
Melrose Arch, 
Melrose, 2196

Administration, back 
cover

G4-6 Report the number of countries where the organisation operates, and 
names of countries where either the organisation has significant operations 
or that are specifically relevant to the sustainability topics covered in the 
report.

The Bidvest Group. 
Divisional and operational reviews.

Fold out, pages 26 
to 41

G4-7 Nature of ownership and legal form. The Bidvest Group is listed on the JSE. 
Directors’ report. 
Notes to the consolidated financial statements

Pages 89, 59 to 66

G4-8 Report the markets served (including geographic breakdown, sectors 
served, and types of customers and beneficiaries). 

The Bidvest Group, 
Divisional reviews and operational reviews. 
Consolidated segmental analysis. shareholder investment 
case. 
Administration.

Pull out, pages 26 to 
41, 11, 7, inside 
back cover.

G4-9 Report the scale of the organisation, including: 
�� Total number of employees. 
�� Total number of operations. 
�� �Net sales (for private sector organisations) or net revenues (for public 

sector organisations). 
�� �Total capitalisation broken down in terms of debt and equity (for private 

sector organisations). 
�� Quantity of products or services provided.

We are Bidvest. 
Divisional reviews. 
Value added statement. 
Notes to the Company financial statements. 
Consolidated segmental analysis.

Inside front cover, 
pages 26, 56, 89, 7.

G4-10 a. 	��� Report the total number of employees by employment contract and 
gender. 

b. 	��� Report the total number of permanent employees by employment type 
and gender. 

c. 	��� Report the total workforce by employees and supervised workers and by 
gender. 

d. 	�� Report the total workforce by region and gender. 
e. 	� Report whether a substantial portion of the organisation’s work is 

performed by workers who are legally recognised as self-employed, or 
by individuals other than employees or supervised workers, including 
employees and supervised employees of contractors. 

f. 	� Report any significant variations in employment numbers (such as 
seasonal variations in employment in the tourism or agricultural 
industries).

Divisional and subdivisional reviews. 
Notes to the Company financial statements. 
Consolidated segmental analysis. 
Sustainable development document.

Pages 26 to 41, 89, 
7, addendum to 
report online.

1 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-11 Report the percentage of total employees covered by collective bargaining 
agreement.

Not reported at group level.

G4-12 Describe the organisation’s supply chain. Bidvest operates in a completely decentralised fashion 
and, due to the diverse nature of the Group, this will be 
reported within the companies directly and not reported 
at a Group level.

G4-13 �Report any significant changes during the reporting period regarding the 
organisation’s size, structure, ownership, or its supply chain, including: 

�� �Changes in the location of, or changes in, operations, including facility 
openings, closings, and expansions. 

�� �Changes in the share capital structure and other capital formation, 
maintenance, and alteration operations (for private sector organisations). 

�� �Changes in the location of suppliers, the structure of the supply chain, 
or in relationships with suppliers, including selection and termination.

Bidvest restructured in 2016, splitting the food and 
services businesses. 
We are Bidvest. 
Our integrated approach. 
The Bidvest Group. 
Shareholders’ information case. 
Board of directors. 
Chairman and chief executive’s statement. 
Divisional and operational review. 
Financial director’s review. 
Notes to the Company financial statements.

Inside front cover, 
pull out, pages 2, 
11, 12, 14, 26, 89.

G4-14 Explanation of whether and how the precautionary approach or principle is 
addressed by the organisation.

Our integrated approach. 
Our strategic business model. 
Our values. 
Governance for a sustainable business. 

Pages 2, 4, 5, 48.

G4-17 Operational structure of the organisation. Bidvest operates a decentralised model, whereby the 
divisions are accountable for their own strategies and 
therefore performance. 
The Group provides centralised support and services to 
the divisions. 
The Bidvest Group. 
Divisional and operational reviews.

Inside front cover, 
pull out, pages 26 to 
41.

G4-18 a. 	� Explain the process for defining the report content and the aspect 
boundaries. 

b. 	� Explain how the organisation has implemented the reporting principles 
for defining report content.

Explanations for our report content are in various places:
Our integrated approach. 
Report structure. 
Our strategic business model. 
Divisional and operational reviews.

Inside front cover, 
pages 2, 4, 26 to 
41.

G4-19 List all the material aspects identified in the process for defining report 
content.

Our Group level risk management team and the 
associated materiality process has identified material 
aspects at the Group level. In addition, the divisions have 
their own material issues that they address as part of 
their own risk processes. 
Our values. 
Stakeholder engagement. 
Sustainability overview. 
Divisional and operational reviews.

Pages 4, 5, 6, 46, 
24 to 41.

2 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-20 For each material aspect, report the aspect boundary within the 
organisation, as follows: 
a. 	� Report whether the aspect is material within the organisation. 
b. 	� If the aspect is not material for all entities within the organisation (as 

described in G4-17), select one of the following two approaches and 
report either: 

�� �The list of entities or groups of entities included in G4-17 for which 
the aspect is not material; or 

�� �The list of entities or groups of entities included in G4-17 for which 
the aspects are material.

Report any specific limitation regarding the aspect boundary within the 
organisation.

When looking at G4 and the reporting of material aspects 
it is important to remember that Bidvest operates in a 
highly decentralised way, spanning many industries. 
What may be material to some is not to others, it is vital 
that the subdivisions reviews are taken into account. 
The world in which we operate lists Group material 
issues which can be related to social, product and 
environmental aspects of G4. These material issues were 
determined from stakeholder engagement and risks 
assessments and what makes sense when looking from 
aggregated level. 
Business units determine their own material issues 
based on their business. 
Our values. 
Stakeholder engagement. 
Sustainability overview. 
Divisional and operational reviews.

Pages 4, 5, 6, 46, 
24 to 41.

G4-21 For each material aspect, report the aspect boundary outside the 
organisation, as follows: 

�� Report whether the aspect is material outside of the organisation. 
�� If the aspect is material outside of the organisation, identify the entities, 

groups of entities or elements for which the aspect is material. 
�� In addition, describe the geographical location where the aspect is 

material for the entities identified. 
�� Report any specific limitation regarding the aspect boundary outside the 

organisation.

When looking at G4 and the reporting of material aspects 
it important to remember that Bidvest operates in a 
highly decentralised way, spanning many industries. 
What may be material to some is not to others, it is vital 
that the online reviews submitted by companies/ 
subdivisions are taken into account. 
The world in which we operate lists Group material 
issues which can be related to social, product and 
environmental aspects of G4. 
These material issues were determined from stakeholder 
engagement and risks assessments and what makes 
sense when looking from aggregated level. 
Our values. 
Stakeholder engagement. 
Sustainability overview. 
Divisional and operational reviews.

Pages 4, 5, 6, 46, 
24 to 41.

G4-22 Explanation of the effect of any restatements of information provided in 
earlier reports, and the reasons for such restatement.

No restatements.

G4-23 Significant changes from previous reporting periods in the scope, boundary 
or measurement methods applied in the report.

Group restructure. 
Our integrated approach.
Chief executive and chairman’s report. 
Chief financial officers review. 
Divisional reviews.

Inside front cover, 
pages 2, 14 to 19, 
20, 24 to 41.

G4-28 Reporting period for information provided. July 2015 to June 2016. 
How to read this report. 
Chief financial officer’s review

Pages 2, 20.

G4-29 Date of most recent previous report. 2015 Investor relations 
www.bidvest.com.

G4-30 Reporting cycle. Annually

G4-31 Contact point for questions about the report. Group financial director Peter Meijer. Administration

G4-32 Table identifying the location of the standard disclosures in the report. 
a. 	� Report the “in accordance” option the organisation has chosen. 
b. 	� Report the GRI content index for the chosen option (see tables below). 
c. 	� Report the reference to the external assurance report, if the report has 

been externally assured. 
GRI recommends the use of external assurance but it is not a requirement 
to be in accordance with the guidelines.

We are still transitioning to G4 of the GRI sustainability 
reporting guidelines and this table is part of the 
transition. We believe we have prepared this report in 
accordance with the G4 principles to the core standard. 
We have prepared an index (this document). 
Explanations are given in how to read this report. 
Assurance done by Deloitte & Touche for Financial 
statements.

Inside front cover, 
pages 2, 4.

3 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-33 Policy and current practice with regard to seeking external assurance for 
the report.

The financial statements have been independently 
opined upon by Deloitte & Touche. 
Our integrated approach.

Pages 58, 2.

Governance

G4-34 Governance structure of the organisation, including committees under the 
highest governance body responsible for specific tasks, such as setting 
strategy or organisational oversight.

Our integrated approach. 
Our strategic business model. 
Directorate. 
Financial director’s review. 
Sustainability overview. 
Governance for a sustainable business. 
Board committees.

Pages 2, 4, 12, 20, 
46, 48, 67 to 73.

G4-56 Internally developed statements of mission or values, codes of conduct and 
principles relevant to economic, environmental and social performance and 
the status of their implementation.

Our integrated approach. 
Our strategic business model. 
Operational reviews. 
Governance for a sustainable business. 
Board committees.

Pages 2, 4, 24 to 
41, 48, 67 to 73.

Ethics and integrity

G4-56 Describe the organisation’s values, principles, standards and norms of 
behaviour such as codes of conduct and codes of ethics.

Our integrated approach. 
Our strategic business model. 
Divisional reviews. 
Governance for a sustainable business.

Pages 2, 4, 24 to 
41, 48.

G4-EC1 a. 	� Report the direct economic value generated and distributed (EVG&D) on 
an accruals basis including the basic components for the organisation’s 
global operations as listed below. If data is presented on a cash basis, 
report the justification for this decision and report the basic components 
as listed below: 

�� Direct economic value generated.
�� Revenues. 
�� Economic value distributed. 
�� Operating costs: 

– Employee wages and benefits. 
– Payments to providers of capital. 
– Payments to government (by country). 
– Community investments. 
– �Economic value retained (calculated as “direct economic value 

generated” less “economic value distributed”).
To better assess local economic impacts, report EVG&D separately at 
country, regional, or market levels, where significant. Report the criteria 
used for defining significance.

For revenue and performance highlights: 
The Bidvest Group.
Value added statement. 
Consolidated segmental analysis. 
Financial director’s review. 
Divisional reviews. 
Notes to Company financial statements. 
Sustainability overview. 
Sustainability development.

Pull out, pages 4, 
56, 7, 20, 26 to 41, 
89, 46.
Online 
www.bidvest.com.

G4-EC2 Report risks and opportunities posed by climate change that have the 
potential to generate substantive changes in operations, revenue or 
expenditure, including: 

�� A description or the risk or opportunity and its classification as either 
physical, regulatory or other. 

�� A description of the impact associated with the risk or opportunity. 
�� The financial implications of the risk or opportunity before action is 

taken. 
�� The methods used to manage the risk or opportunity. 
�� The costs of actions taken to manage the risk or opportunity.

The Bidvest Group is completely decentralised and 
therefore each business would need to react to climate 
change individually. 
For Bidvest Industrial the impending carbon tax may 
cause financial implications on business units so we 
have therefore prepared our carbon report for the latest 
date in anticipation of these costs. 
Divisional review. 
Sustainability overview. 
Our scope 1.

Pages 26 to 41, 46.
Online GHG.

4 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-EC3 Coverage of defined benefit plan obligations. 
Coverage of the organisation’s defined benefit plan obligations. 
a. 	� Where the plan’s liabilities are met by the organisation’s general 

resources, report the estimated value of those liabilities. 
b. 	� Where a separate fund exists to pay the plan’s pension liabilities, report: 

�� The extent to which the scheme’s liabilities are estimated to be 
covered by the assets that have been set aside to meet them. 

�� The basis on which that estimate has been arrived at. 
�� When that estimate was made. 

�c. 	� Where a fund set up to pay the plan’s pension liabilities is not fully 
covered, explain the strategy, if any, adopted by the employer to work 
towards full coverage, and the timescale, if any, by which the employer 
hopes to achieve full coverage. 

�d. 	� Report the percentage of salary contributed by employee or employer. 
e. 	� Report the level of participation in retirement plans (such as 

participation in mandatory or voluntary schemes, regional or 
country-based schemes, or those with financial impact).

Notes to consolidated financial statements. Page 89.

G4-EC4 Financial assistance from government.
a. 	� Report the total monetary value of financial assistance received by the 

organisation from governments during the reporting period, including, 
as a minimum: 

�� Tax relief and tax credits. 
�� Subsidies. 
�� Investment grants, research and development grants, and other 

relevant types of grants. 
Awards: 

�� Royalty holidays. 
�� Financial assistance from export credit agencies (ECAs). 
�� Financial incentives. 
�� Other financial benefits received or receivable from any government 

for any operation. 
b. 	� Report the information above by country. 
c. 	� Report whether, and the extent to which, the government is present in 

the shareholding structure.

G4-EC5 Ratios of standard entry-level wage by gender compared to local minimum 
wage at significant locations of operation. 
a. 	� When a significant proportion of the workforce is compensated based 

on wages subject to minimum wage rules, report the ratio of the 
entry-level wage by gender at significant locations of operation to the 
minimum wage. 

�b. 	� Report whether a local minimum wage is absent or variable at 
significant locations of operation, by gender. In circumstances in which 
different minimums could be used as a reference, report which 
minimum wage is being used. 

�c. 	� Report the definition used for “significant locations of operation”.

Data not available.

G4-EC6 Proportion of senior management hired from the local community at 
significant locations of operation. 
a. 	� Report the percentage of senior management at significant locations of 

operation that are hired from the local community. 
b. 	� Report the definition of “senior management” used. 
�c. 	� Report the organisation’s geographical definition of “local”.
d. 	� Report the definition used for “significant locations of operation”.

Data not yet collaged de to diverse nature of Group.

5 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-EC7 Development and impact of infrastructure investments and services 
supported. 
�a. 	� Report the extent of development of significant infrastructure 

investments and services supported. 
�b. 	� Report the current or expected impacts on communities and local 

economies. Report positive and negative impacts where relevant. 
c. 	� Report whether these investments and services are commercial, 

in-kind, or pro bono engagements.

Not reported.

G4-EC8 Significant indirect economic impacts, including the extent of impacts. 
a. 	� Report examples of the significant identified positive and negative 

indirect economic impacts the organisation has. These may include:
�� Changing the productivity of organisations, sectors, or the whole 

economy. 
�� Economic development in areas of high poverty. 
�� Economic impact of improving or deteriorating social or 

environmental conditions. 
�� Availability of products and services for those on low incomes. 
�� Enhancing skills and knowledge among a professional community 

or in a geographical region. 
�� Jobs supported in the supply chain or distribution chain. 
�� Stimulating, enabling or limiting foreign direct investment. 
�� Economic impact of change in location of operations or activities. 
�� Economic impact of the use of products and services. 

b. 	� Report the significance of the impacts in the context of external 
benchmarks and stakeholder priorities, such as national and 
international standards, protocols and policy agendas.

Not reported.

G4-EC9 Proportion of spending on local suppliers at significant locations of 
operation. 
a. 	� Report the percentage of the procurement budget used for significant 

locations of operation spent on suppliers local to that operation (such as 
percentage of products and services purchased locally). 

b. 	� Report the organisation’s geographical definition of “local”. 
c. 	� Report the definition used for “significant locations of operation”.

Data not yet collaged de to diverse nature of Group.

Environment indicators

G4-EN1 Materials used by weight or volume. 
�a. 	� Report the total weight or volume of materials that are used to produce 

and package the organisation’s primary products and services during 
the reporting period, by: 

�� Non-renewable materials used. 
�� Renewable materials used.

Not reported as we are a decentralised Group. 
Each company reports this on their own.

G4-EN2 Percentage of materials used that are recycled materials. 
a. 	� Report the percentage of recycled input materials used to manufacture 

the organisation’s primary products and services.

Reported at company level, bearing in mind Bidvest 
Group is not a primary manufacturer of goods and 
therefore not material from a Group perspective.

6 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-EN3 Direct energy consumption by primary source. 
a.	� Energy consumption within the organisation. Report total field 

consumption from non-renewable sources in joules or multiples, 
including fuel types used. 

�b. 	� Report total fuel consumption from renewable fuel sources in joules or 
multiples, including fuel types used. 

�c. 	� Report in joules, Watt-hours or multiples, the total: 
�� Electricity consumption. 
�� Heating consumption. 
�� Cooling consumption. 
�� Steam consumption. 

d. 	� Report in joules, Watt-hours or multiples, the total: 
�� Electricity sold. 
�� Heating sold. 
�� Cooling sold. 
�� Steam sold.

 e. 	�Report total energy consumption in joules or multiples.
 f. 	� Report standards, methodologies, and assumptions used. 
g. 	� Report the source of the conversion factors used.

We report on energy used from fuels – Scope 1 
emissions. 
Due to restructure.
Base year going forward will be 2016. 
Sustainability overview. 
Divisional reviews. 
Carbon footprint.

Page 46. 
Online.

G4-EN4 Indirect energy consumption by primary source. 
�Energy consumption outside of the organisation. 
a. 	� Report energy consumed outside of the organisation, in joules or 

multiples. 
b. 	� Report standards, methodologies, and assumptions used. 
c. 	� Report the source of the conversion factors used.

Not reported.

G4-EN5 Energy intensity. 
a. 	� Report the energy intensity ratio. 
b. 	� Report the organisation-specific metric (the ratio denominator) chosen 

to calculate the ratio. 
c. 	� Report the types of energy included in the intensity ratio: fuel, electricity, 

heating, cooling, steam or all. 
d. 	� Report whether the ratio uses energy consumed within the organisation.

Not reported.

G4-EN6 Energy saved due to conservation and efficiency improvements. 
G4 – Reduction of energy consumption 
a. 	� Report the amount of reductions in energy consumption achieved as a 

direct result of conservation and efficiency initiatives, in joules or 
multiples. 

b. 	� Report the types of energy included in the reductions: fuel, electricity, 
heating, cooling and steam. 

c. 	� Report the basis for calculating reductions in energy consumption such 
as base year or baseline, and the rationale for choosing it. 

d. 	� Report standards, methodologies, and assumptions used.

G4-EN7 Initiatives to provide energy-efficient or renewable energy-based products 
and services, and reductions in energy requirements as a result of these 
initiatives. 
a. 	� Report the reductions in the energy requirements of sold products and 

services achieved during the reporting period, in joules or multiples. 
b. 	� Report the basis for calculating reductions in energy consumption such 

as base year or baseline, and the rationale for choosing it. 
c. 	� Report standards, methodologies, and assumptions used.

Reported in isolated cases, please view our detailed 
operational reviews.

Pages 24 to 59.

7 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-EN8 Total water withdrawal by source. 
�a. 	� Report the total volume of water withdrawn from the following sources: 

�� Surface water, including water from wetlands, rivers, lakes and 
oceans. 

�� Groundwater. 
�� Rainwater collected directly and stored by the organisation. 
�� Waste water from another organisation. 
�� Municipal water supplies or other water utilities. 

b. 	� Report standards, methodologies and assumptions used.

At this point we only report municipal water. 
Sustainability overview. 
Comparative sustainable development performance data.
Due to restructure. 
Base year going forward will be 2016.

Page 46. 
www.bidvest.com.

G4-EN9 Water sources significantly affected by withdrawal of water. 
a. 	� Report the total number of water sources significantly affected by 

withdrawal by type: 
�� Size of water source. 
�� Whether or not the source is designated as a protected area 

(nationally or internationally). 
�� Biodiversity value (such as species diversity and endemism, total 

number of protected species). 
�� Value or importance of water source to local communities and 

indigenous peoples. 
b. 	� Report standards, methodologies and assumptions used.

Not reported.

G4-EN10 Percentage and total volume of water recycled and reused. 
�a. 	� Report the total volume of water recycled and reused by the 

organisation. 
b. 	� Report the total volume of water recycled and reused as a percentage 

of the total water withdrawal reported under indicator G4-EN8. 
c. 	� Report standards, methodologies and assumptions used.

Not reported.

G4-EN11 Location and size of land owned, leased, managed in or adjacent to, 
protected areas and areas of high biodiversity value outside protected areas. 
a. 	� Report the following information for each operational site owned, leased, 

managed in, or adjacent to, protected areas and areas of high 
biodiversity value outside protected areas: 

�� Geographic location. 
�� Subsurface and underground land that may be owned, leased, or 

managed by the organisation. 
�� Position in relation to the protected area (in the area, adjacent to, or 

containing portions of the protected area) or the high biodiversity 
value area outside protected areas. 

�� Type of operation (office, manufacturing or production or extractive). 
�� Size of operational site in km2. 
�� Biodiversity value characterised by: 

– �The attribute of the protected area or high biodiversity value area 
outside the protected area (terrestrial, freshwater, or maritime 
ecosystem). 

– �Listing of protected status (such as IUCN Protected Area 
Management Categories 67, Ramsar Convention 78, national 
legislation).

Not material from Group perspective. 
�Most of our operations are not in biodiversity protected 
areas. This is not material from a Group perspective as it 
only applies to a few entities that either work with 
hazardous chemicals – IVS or to our one Namibian 
Fishing business. 
However, they will have the necessary precautionary 
measures in place for their respective businesses. 
Operational reviews.

8 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-EN12 Description of significant impacts of activities, products, and services on 
biodiversity in protected areas and areas of high biodiversity value outside 
protected areas. 
a. 	� Report the nature of significant direct and indirect impacts on 

biodiversity with reference to one or more of the following: 
�� Construction or use of manufacturing plants, mines, and transport 

infrastructure. 
�� �Pollution (introduction of substances that do not naturally occur in 

the habitat from point and non-point sources). 
�� Introduction of invasive species, pests, and pathogens. 
�� Reduction of species. 
�� Habitat conversion. 
�� Changes in ecological processes outside the natural range of 

variation (such as salinity or changes in groundwater level). 
b. 	� Report significant direct and indirect positive and negative impacts with 

reference to the following: 
�� Species affected. 
�� �Extent of areas impacted. 
�� �Duration of impacts. 
�� Reversibility or irreversibility of the impacts.

This is not material from a Group perspective as our 
Namibia Fishing business is our only business that has a 
direct impact from its fishing. 
Bidvest Namibia’s operational review. Bidvest Namibia’s 
annual integrated report.

Page 40.

G4-EN13 Habitats protected or restored. Not material as most of our businesses’ services do not 
have a significant impact on their environments to 
warrant this action but the businesses will always 
monitor their impacts.

G4-EN14 Total number of IUCN Red List species and national conservation list species 
with habitats in areas affected by operations, by level of extinction risk. 
a. 	� Report the total number of IUCN Red List species and national 

conservation list species with habitats in areas affected by the 
operations of the organisation, by level of extinction risk:

�� Critically endangered. 
�� �Endangered. 
�� �Vulnerable. 
�� Near threatened. 
�� Least concern.

Not material from a Group perspective and would apply 
only in isolated case of Namibian fishing if there was a 
negative impact on fishing stock. Bidvest Namibia’s 
operational review. Bidvest Namibia’s annual integrated 
report.

Page 40.

G4-EN15 Total direct and indirect greenhouse gas. 
a. 	� Report gross direct (scope 1) GHG emissions in tonnes of 

CO
2
 equivalent, independent of any GHG trades, such as purchases, 

sales, or transfers of offsets or allowances. 
b. 	� Report gases included in the calculation (whether CO

2
, CH

4
, N

2
O, HFCs, 

PFCs, SF
6
, NF

3
 or all). 

c. 	� Report biogenic CO
2
 emissions in tonnes of CO

2
 equivalent separately 

from the gross direct (Scope 1) GHG emissions. 
d. 	� Report the chosen base year, the rationale for choosing the base year, 

emissions in the base year, and the context for any significant changes 
in emissions that triggered recalculations of base year emissions. 

e. 	� Report standards, methodologies, and assumptions used. 
f. 	� Report the source of the emission factors used and the global warming 

potential (GWP) rates used or a reference to the GWP source. 
g. 	� Report the chosen consolidation approach for emissions (equity share, 

financial control, operational control).

View the Group GHG report. 
Due to restructure base year going forward will be 2016. 
Sustainability overview. 
Sustainable development performance data.

www.bidvest.com. 
Page 46.

9 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-EN16 (GHG) emissions by weight: 
a. 	� Report gross energy indirect (scope 2) GHG emissions in tonnes of 

CO
2
 equivalent independent of any GHG trades, such as purchases, 

sales, or transfers of offsets or allowances. 
b. 	� Report gases included in the calculation, if available. 
�c. 	� Report the chosen base year, the rationale for choosing the base year, 

emissions in the base year, and the context for any significant changes 
in emissions that triggered recalculations of base year emissions. 

d. 	� Report standards, methodologies, and assumptions used. 
�e. 	� Report the source of the emission factors used and the global warming 

potential (GWP) rates used or a reference to the GWP source, if 
available. 

f. 	� Report the chosen consolidation approach for emissions (equity share, 
financial control, operational control).

Only scope 1 reported. 
Due to restructure base year going forward will be 2016.

View GHG report and 
sustainable data 
www.bidvest.com

G4-EN17 Other relevant indirect greenhouse gas emissions by weight. 
a. 	� Report gross other indirect (scope 3) GHG emissions in tonnes of CO

2
 

equivalent, excluding indirect emissions from the generation of 
purchased or acquired electricity, heating, cooling, and steam 
consumed by the organisation (these indirect emissions are reported in 
indicator G4-EN16). Exclude any GHG trades.

b. 	� Report gases included in the calculation, if available. 
�c. 	� Report biogenic CO

2
 emissions in tonnes of CO

2
 equivalent separately 

from the gross other indirect (scope 3) GHG emissions. 
d. 	� Report other indirect (scope 3) emissions categories and activities 

included in the calculation. 
e. 	� Report the chosen base year, the rationale for choosing the base year, 

emissions in the base year, and the context for any significant changes 
in emissions that triggered recalculations of base year emissions. 

f. 	� Report standards, methodologies and assumptions used. 
�g. 	� Report the source of the emission factors used and the global warming 

potential (GWP) rates used or a reference to the GWP source, if 
available.

Not reported in 2016.

G4-EN18 Greenhouse gas emissions intensity. 
a. 	� Report the GHG emissions intensity ratio. 
b. 	� Report the organisation-specific metric (the ratio denominator) chosen 

to calculate the ratio. 
c. 	� Report the types of GHG emissions included in the intensity ratio: direct 

(scope 1), energy indirect (scope 2), or other indirect (scope 3). 
d. 	� Report gases included in the calculation.

Sustainability overview. 
GHG report, only scope 1 reported in 2016. 
Sustainable development performance data. 
Sustainable overview.

Page 46. 
www.bidvest.com.

G4-EN19 Initiatives to reduce greenhouse gas emissions and reductions achieved. 
�a. 	� Report the amount of GHG emissions reductions achieved as a direct 

result of initiatives to reduce emissions, in metric tones of CO
2
 

equivalent. 
b. 	� Report gases included in the calculation (whether CO

2
, CH

4
, N

2
O, HFCs, 

PFCs, SF
6
, NF

3
 or all). 

c. 	� Report the chosen base year or baseline and the rationale for choosing 
it. 

d. 	� Report standards, methodologies, and assumptions used. 
e. 	� Report whether the reductions in GHG emissions occurred in direct 

(scope 1), energy indirect (scope 2), or other indirect (scope 3) 
emissions.

GHG report only scope 1 reported in 2016. 
Sustainable development performance data.

Page 46. 
GHG online www.
bidvest.com.

G4-EN20 Emissions of ozone-depleting substances by weight. 
a. 	� Report production, imports, and exports of ODS in tonnes of CFC-11 

equivalent. 
b. 	� Report substances included in the calculation. 
c. 	� Report standards, methodologies, and assumptions used. 
d. 	� Report the source of the emission factors used.

Not reported.

10 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-EN21 NO, SO, and other significant air emissions by type and weight. 
a. 	� Report the amount of significant air emissions, in kilograms or multiples 

for each of the following: 
�� NO

X
. 

�� SO
X
. 

�� Persistent organic pollutants (POP). 
�� Volatile organic compounds (VOC). 
�� Hazardous air pollutants (HAP). 
�� Particulate matter (PM). 
�� Other standard categories of air emissions identified in relevant 

regulations. 
b. 	� Report standards, methodologies, and assumptions used. 
�c. 	� Report the source of the emission factors used. 	�

Not reported.

G4-EN22 Total water discharge by quality and destination. 
a. 	� Report the total volume of planned and unplanned water discharges by: 

�� Destination. 
�� Quality of the water including treatment method. 
�� Whether it was reused by another organisation. 

b. 	� Report standards, methodologies, and assumptions used.

Not material as the Group does not use water in the 
manufacturing/producing/ services of the various 
businesses. 
The only water intensive business the Group has is 
Bidvest laundries.

G4-EN23 Total weight of waste by type and disposal method. 
�a. 	� Report the total weight of hazardous and non-hazardous waste, by the 

following disposal methods: 
�� Reuse.
�� Recycling. 
�� Composting. 
�� Recovery, including energy recovery. 
�� Incineration (mass burn). 
�� Deep well injection. 
�� Landfill. 
�� On-site storage. 
�� Other (to be specified by the organisation). 

b. 	� Report how the waste disposal method has been determined: 
�� Disposed of directly by the organisation or otherwise directly 

confirmed. 
�� Information provided by the waste disposal contractor. 
�� Organisational defaults of the waste disposal contractor.

Not material as Bidvest Group has very few businesses 
that manufacture goods as the Group primarily 
distributes or provides services.

G4-EN24 Total number and volume of significant spills. 
a. 	� Report the total number and total volume of recorded significant spills. 
b. 	� For spills that were reported in the organisation’s financial statements, 

report the additional following information for each such spill: 
�� Location of spill. 
�� Volume of spill. 
�� Material of spill, categorised by: 

– Oil spills (soil or water surfaces) 
– Fuel spills (soil or water surfaces) 
– Spills of wastes (soil or water surfaces) 
– Spills of chemicals (mostly soil or water surfaces) 
– Other (to be specified by the organisation). 

c. 	� Report the impacts of significant spills.

No significant spills reported.

11 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-EN25 Weight of transported, imported, exported, or treated waste deemed 
hazardous under the terms of the Basel Convention Annex I, II, III, and VIII, 
and percentage of transported waste shipped internationally. 
a. 	� Report the total weight for each of the following: 

�� Hazardous waste transported. 
�� Hazardous waste imported. 
�� Hazardous waste exported. 
�� Hazardous waste treated. 

b. 	� Report the percentage of hazardous waste shipped internationally.

Not reported.

G4-EN26 Identity, size, protected status, and biodiversity value of water bodies and 
related habitats significantly affected by the reporting organisation’s 
discharges of water and run off. 
a. 	� Report water bodies and related habitats that are significantly affected 

by water discharges based on the criteria described in the compilation 
section below, adding information on: 

�� Size of water body and related habitat. 
�� Whether the water body and related habitat is designated as a 

protected area (nationally or internationally). 
�� Biodiversity value (such as total number of protected species).

Not material, as no businesses have a significant impact 
due to the discharge of water from their business 
services.

G4-EN27 Initiatives to mitigate environmental impacts of products and services, and 
extent of impact mitigation.

Individual businesses have their own initiatives in place. 	
�Due to the diverse nature of our operations, it is difficult 
to aggregate this information in a meaningful way at 
Group level. 
Operational review.

Pages 26 to 41.

G4-EN28 Percentage of products sold and their packaging materials that are 
reclaimed by category.

Not reported.

G4-EN29 Monetary value of significant fines and total number of non-monetary 
sanctions for non-compliance with environmental laws and regulations.

Not reported.

G4-EN30 Significant environmental impacts of transporting products and other goods 
and materials used for the organisation’s operations, and transporting 
members of the workforce.

Limited to reporting of fuel usage. 
Operational reviews. 
Carbon report. 
Sustainability overview. 
Sustainable development performance data.

Pages 26 to 41. 
Online GHG report. 
www.bidvest.com.

G4-EN34 Number of grievances about environmental impacts filed, addressed and 
resolved through formal grievance mechanisms.

Not reported.

Social labour practices and decent work

G4-LA1 Total number and rate of employee turnover by age group, gender and 
region. 
a. 	� Report the total number and rate of new employee hires during the 

reporting period, by age group, gender and region. 
b. 	� Report the total number and rate of employee turnover during the 

reporting period, by age group, gender and region.

Gender, number of employees reported (including prior) 
regions and number of employees reported. 
Consolidated segmental analysis. 
Operational reviews. 
Sustainability overview. 
Sustainable development performance data.

Pages 4, 7, 26 to 
41, 46. 
www.bidvest.com.

12 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-LA2 Benefits provided to full-time employees that are not provided to temporary 
or part-time employees, by major operations. 
a. 	� Report the benefits which are standard for full-time employees of the 

organisation but are not provided to temporary or part-time employees, 
by significant locations of operation. These include, as a minimum: 

�� Life insurance. 
�� Healthcare. 
�� Disability and invalidity coverage. 
�� Parental leave. 
�� Retirement provision. 
�� Stock ownership. 
�� Others. 

b. 	� Report the definition used for “significant locations of operation”.

Benefits for the Group reported. 
Consolidated segmental analysis. 
Notes to the Company financial statements.

Pages 7, 89.

G4-LA3 Return to work and retention rates after parental leave, by gender. 
a. 	� Report the total number of employees that were entitled to parental 

leave, by gender. 
b. 	� Report the total number of employees that took parental leave, by 

gender. 
c. 	� Report the total number of employees who returned to work after 

parental leave ended, by gender. 
d. 	� Report the total number of employees who returned to work after 

parental leave ended who were still employed 12 months after their 
return to work, by gender. 

e. 	� Report the return to work and retention rates of employees who took 
parental leave, by gender.

Not reported as in the decentralised nature of the Group, 
each company would have their own agreements relative 
to their industries and regions.

G4-LA4 Minimum notice period(s) regarding operational changes, including whether 
it is specified in collective agreements. 
a. 	� Report the minimum number of weeks’ notice typically provided to 

employees and their elected representatives prior to the implementation 
of significant operational changes that could substantially affect them. 

b. 	� For organisations with collective bargaining agreements, report whether 
the notice period and provisions for consultation and negotiation are 
specified in collective agreements.

Not reported as in the decentralised nature of the Group, 
each company would have their own agreements relative 
to their industries and regions.

G4-LA5 Percentage of total workforce represented in formal joint management-
worker health and safety committees that help monitor and advise on 
occupational health and safety. 
a. 	� Report the level at which each formal joint management-worker health 

and safety committee typically operates within the organisation. 
b. 	� Report the percentage of the total workforce represented in formal joint 

management-worker health and safety committees.

Not reported as in the decentralised nature of the Group, 
each company would have their own.

G4-LA6 Rates of injury, occupational diseases, lost days, and absenteeism, number 
of work-related fatalities by region. 
a. 	� Report types of injury, injury rate (IR), occupational diseases rate (ODR), 

lost day rate (LDR), absentee rate (AR) and work-related fatalities, for 
the total workforce (that is, total employees plus supervised 
workers), by: 

�� Region. 
�� Gender. 

b. 	� Report types of injury, IR, ODR, LDR, AR and work-related fatalities for 
independent contractors working on-site to whom the organisation is 
liable for the general safety of the working environment, by: 

�� Region. 
�� Gender. 

c. 	� Report the system of rules applied in recording and reporting accident 
statistics.

Partially reported. 
In the decentralised nature various regions may calculate 
items (injuries and what is considered a workplace injury) 
differently according to the various labour regulations). 
Sustainability overview.
Comparative sustainability data.

Page 46. 
Online 
www.bidvest.com.

13 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-LA7 
(moved to 
guidance)

Education, training, counselling, prevention, and risk control programmes in 
place to assist workforce members, their families, or community members 
regarding serious diseases

Not reported.

G4-LA8 Health and safety topics covered in formal agreements with trade unions. 
a. 	� Report whether formal agreements (either local or global) with trade 

unions cover health and safety. 
b. 	� If yes, report the extent, as a percentage, to which various health and 

safety topics are covered by these agreements.

Not yet collated at a Group level due to the decentralised 
nature of the Group. 
Each of the companies would have their own agreements 
in place within their various industries.

G4-LA9 Average hours of training per year per employee by employee category. 
a. 	� Report the average hours of training that the organisation’s employees 

have undertaken during the reporting period, by: 
�� Gender. 
�� Employee category.

Not reported.

G4-LA10 Programmes for skills management and lifelong learning that support the 
continued employability of employees and assist them in managing career 
endings. 
a. 	� Report on the type and scope of programmes implemented and 

assistance provided to update employee skills. 
b. 	� Report on the transition assistance programmes provided to facilitate 

continued employability and the management of career endings 
resulting from retirement or termination of employment.

Partially reported, we collect data on training and 
learnerships, but this information cannot be reported 
from Group level other than spend as the industries and 
definitions within vary so vastly that it ends up as skewed 
data. 
Training and ongoing upskilling and employee retention 
are Group material issues. 
Operational reviews. 
Comparative data.

Pages 26 to 41.

G4-LA11 Percentage of employees receiving regular performance and career 
development reviews. 
a. 	� Report the percentage of total employees by gender and by employee 

category who received a regular performance and career development 
review during the reporting period.

Not reported.

G4-LA12 Composition of governance bodies and breakdown of employees per 
employee category according to gender, age group, minority group 
membership, and other indicators of diversity. 
a. 	� Report the percentage of individuals within the organisation’s 

governance bodies in each of the following diversity categories: 
�� Gender. 
�� Age group: under 30 years old, 30 to 50 years old, over 50 years 

old. 
�� Minority groups. 
�� Other indicators of diversity where relevant. 

b. 	� Report the percentage of employees per employee category in each of 
the following diversity categories: 

�� Gender. 
�� Age group: under 30 years old, 30 to 50 years old, over 50 years 

old. 
�� Minority groups. 
�� Other indicators of diversity where relevant.

Board of directors. 
Governance for a sustainable business.

Pages 12, 48.

G4-LA13 Ratio of basic salary of men to women by employee category. 
Social performance indicators – human rights.

Not reported.

G4-LA14 Percentage of new suppliers that were screened using labour practices 
criteria. 
a. 	� Report the percentage of new suppliers that were screened using labour 

practices criteria.

Not reported.

14 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-LA15 Significant actual and potential negative impacts for labour practices in the 
supply chain and actions taken. 
a. 	� Report the number of suppliers subject to impact assessments for 

labour practices. 
b. 	� Report the number of suppliers identified as having significant actual 

and potential negative impacts for labour practices. 
c. 	� Report the significant actual and potential negative impacts for labour 

practices identified in the supply chain. 
d. 	� Report the percentage of suppliers identified as having significant actual 

and potential negative impacts for labour practices with which 
improvements were agreed upon as a result of assessment. 

e. 	� Report the percentage of suppliers identified as having significant actual 
and potential negative impacts for labour practices with which 
relationships were terminated as a result of assessment, and why.

Our companies will be doing this at company level but 
we have not collated the data to a Group level yet.

G4-LA16 Number of grievances about labour practices filed, addressed, and resolved 
through formal grievance mechanisms. 
a. 	� Report the total number of grievances about labour practices filed 

through formal grievance mechanisms during the reporting period. 
b. 	� Of the identified grievances, report how many were: 

�� Addressed during the reporting period 
�� Resolved during the reporting period. 

c. 	� Report the total number of grievances about labour practices filed prior 
to the reporting period that were resolved during the reporting period.

Ethics line tracks this.

Social: Human rights

G4-HR1 Percentage and total number of significant investment agreements that 
include human rights clauses or that have undergone human rights 
screening. 	�
a. 	� Report the total number and percentage of significant investment 

agreements and contracts that include human rights clauses or that 
underwent human rights screening. 

�b. 	� Report the definition of “significant investment agreements” used by the 
organisation.

Not reported at Group level yet.

G4-HR10 Percentage of significant suppliers and contractors that have undergone 
screening on human rights and actions taken.

Not reported.

G4-HR2 Total hours of employee training on policies and procedures concerning 
aspects of human rights that are relevant to operations, including the 
percentage of employees trained. 
a. 	� Report the total number of hours in the reporting period devoted to 

training on human rights policies or procedures concerning aspects of 
human rights that are relevant to operations. 

b. 	� Report the percentage of employees in the reporting period trained in 
human rights policies or procedures concerning aspects of human 
rights that are relevant to operations.

The companies each do this on their own as they will 
each have their own policies/procedures in place as 
needed for their respective industries.

G4-HR3 Total number of incidents of discrimination and actions taken. 
a. 	� Report the total number of incidents of discrimination during the 

reporting period. 
�b. 	� Report the status of the incidents and the actions taken with reference 

to the following: 
�� Incident reviewed by the organisation. 
�� Remediation plans being implemented. 
�� Remediation plans have been implemented and results reviewed 

through routine internal management review processes. 
�� Incident no longer subject to action.

Ongoing monitoring and will be reported if found 
material. 
Governance for a sustainable business. 
Board committees (social and ethics committee).

Page 48.

15 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-HR4 Operations identified in which the right to exercise freedom of association 
and collective bargaining may be at significant risk, and actions taken to 
support these rights. 
a. 	� Report operations and suppliers in which employee rights to exercise 

freedom of association or collective bargaining may be violated or at 
significant risk either in terms of: 

�� Type of operation (such as manufacturing plant) and supplier. 
�� Countries or geographical areas with operations and suppliers 

considered at risk. 
b. 	� Report measures taken by the organisation in the reporting period 

intended to support rights to exercise freedom of association and 
collective bargaining.

Not reported.

G4-HR5 Operations identified as having significant risk for incidents of child labour, 
and measures taken to contribute to the elimination of child labour. 
a. 	� Report operations and suppliers considered to have significant risk for 

incidents of: 
�� Child labour. 
�� Young workers exposed to hazardous work. 

b. 	� Report operations and suppliers considered to have significant risk for 
incidents of child labour either in terms of: 

�� Type of operation (such as manufacturing plant) and supplier. 
�� Countries or geographical areas with operations and suppliers 

considered at risk. 
c. 	� Report measures taken by the organisation in the reporting period 

intended to contribute to the effective abolition of child labour.

Not reported – no operations deemed to have significant 
risk.

G4-HR6 Operations identified as having significant risk for incidents of forced or 
compulsory labour, and measures to contribute to the elimination of forced 
or compulsory labour. 
a. 	� Report operations and suppliers considered to have significant risk for 

incidents of forced or compulsory labour either in terms of: 
�� Type of operation (such as manufacturing plant) and supplier.
�� Countries or geographical areas with operations and suppliers 

considered at risk.
b. 	� Report measures taken by the organisation in the reporting period 

intended to contribute to the elimination of all forms of forced or 
compulsory labour.

Not reported – no operations deemed to have significant 
risk.

G4-HR7 Percentage of security personnel trained in the organisation’s policies or 
procedures concerning aspects of human rights that are relevant to 
operations. 
a. 	� Report the percentage of security personnel who have received formal 

training in the organisation’s human rights policies or specific 
procedures and their application to security. 

b. 	� Report whether training requirements also apply to third-party 
organisations providing security personnel.

The companies each do this on their own as they will 
each have their own policies/procedures in place as 
needed for their respective industries and is something 
we look to include in the future. 	�

G4-HR8 Total number of incidents of violations involving rights of indigenous people 
and actions taken. 
a. 	� Report the total number of identified incidents of violations involving the 

rights of indigenous peoples during the reporting period. 
�b. 	� Report the status of the incidents and actions taken with reference to: 

�� Incident reviewed by the organisation. 
�� Remediation plans being implemented. 
�� Remediation plans have been implemented and results reviewed 

through routine internal management review processes. 
�� Incident no longer subject to action.

Not reported but is monitored by companies.
Board committees (social and ethics committee).

Page 84.

16 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-HR9 Total number and percentage of operations that have been subject to 
human rights reviews or impact assessments. Report the total number and 
percentage of operations that have been subject to human rights reviews or 
human rights impact assessments, by country.

Not reported.

G4-HR11 Percentage of new suppliers that were screened using human rights 
criteria. 
a. 	� Report the number of suppliers subject to human rights impact 

assessments. 
b. 	� Report the number of suppliers identified as having significant actual 

and potential negative human rights impacts. 
c. 	� Report the significant actual and potential negative human rights 

impacts identified in the supply chain. 
d. 	� Report the percentage of suppliers identified as having significant actual 

and potential negative human rights impacts with which improvements 
were agreed upon as a result of assessment. 

e. 	� Report the percentage of suppliers identified as having significant actual 
and potential negative human rights impacts with which relationships 
were terminated as a result of assessment, and why.

Not reported.

G4-HR12 Number of grievances about human rights impacts filed, addressed and 
resolved through formal grievance mechanisms. 
a. 	� Report the total number of grievances about human rights impacts filed 

through formal grievance mechanisms during the reporting period. 
�b. 	� Of the identified grievances, report how many were: 

�� Addressed during the reporting period. 
�� Resolved during the reporting period. 

c. 	� Report the total number of grievances about human rights impacts filed 
prior to the reporting period that were resolved during the reporting 
period.

Not reported but monitored at Group level and at 
company levels (social and ethics committee) board 
committees. 
Ethics line monitoring.

Page 48.

Social performance indicators – society

G4-SO1 Nature, scope and effectiveness of any programmes and practices that 
assess and manage the impacts of operations on communities, including 
entering, operating and exiting. 
a. 	� Report the percentage of operations with implemented local community 

engagement, impact assessments, and development programmes, 
including the use of: 

�� Social impact assessments, including gender impact assessments, 
based on participatory processes. 

�� Environmental impact assessments and ongoing monitoring. 
�� Public disclosure of results of environmental and social impact 

assessments. 
�� Local community development programmes based on local 

communities’ needs. 
�� Stakeholder engagement plans based on stakeholder mapping. 
�� Broad-based local community consultation committees and 

processes that include vulnerable groups. 
�� Works councils, occupational health and safety committees and 

other employee representation bodies to deal with impacts. 
�� Formal local community grievance processes.

Not reported from Group level, as not deemed material 
but businesses that do have an impact will speak to this 
in their operational reviews. 
Divisional reviews. 
Operational reviews.

Pages 26 to 41.

G4-SO2 Operations with significant actual and potential negative impacts on local 
communities. 
a. 	� Report operations with significant actual and potential negative impacts 

on local communities, including: 
�� The location of the operations. 
�� The significant actual and potential negative impacts of operations.

Not material from Group perspective as few businesses 
have a negative impact.

17 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-SO3 Percentage and total number of business units analysed for risks related to 
corruption. 
a. 	� Report the total number and percentage of operations assessed for 

risks related to corruption. 
b. 	� Report the significant risks related to corruption identified through the 

risk assessment.

Not reported but monitored. 
�Governance for a sustainable business. 
Board committees (social and ethics committee).

Pages 48, 84.

G4-SO4 Percentage of employees trained in organisation’s anti-corruption policies 
and procedures. 
a. 	� Report the total number and percentage of operations assessed for 

risks related to corruption. 
b. 	� Report the significant risks related to corruption identified through the 

risk assessment.

Not reported at Group level. 
Our companies perform their own training on matters of 
this nature. 
�Group distribute Ethics line information to every company 
in the Group. 
The ethics line also appears regularly on the website. 
�Governance for a sustainable business. 
Administration.

Page 48, inside back 
cover.

G4-SO5 Action taken in response to incidents of corruption: 
a. 	� Report the total number and nature of confirmed incidents of corruption.
b. 	� Report the total number of confirmed incidents in which employees 

were dismissed or disciplined for corruption. 
c. 	� Report the total number of confirmed incidents when contracts with 

business partners were terminated or not renewed due to violations 
related to corruption. 

d. 	� Report public legal cases regarding corruption brought against the 
organisation or its employees during the reporting period and the 
outcomes of such cases.

Operational reports. 
Governance for a sustainable business. 
Administration (ethics line).

Pages 26 to 41, 48, 
inside back cover.

G4-S06 Total value of financial and in-kind contributions to political parties, 
politicians and related institutions by country: 
a. 	� Report the total monetary value of financial and in-kind political 

contributions made directly and indirectly by the organisation by country 
and recipient/beneficiary. 

b. 	� Report how the monetary value of in-kind contributions was estimated, 
if applicable.

No such donations made.

G4-SO7 Total number of legal actions for anti-competitive behaviour, anti-trust, and 
monopoly practices and their outcomes: 
a. 	� Report the total monetary value of financial and in-kind political 

contributions made directly and indirectly by the organisation by country 
and recipient/beneficiary. 

b. 	� Report how the monetary value of in-kind contributions was estimated, 
if applicable.

No such actions reported.

G4-SO8 Monetary value of significant fines and total number of non-monetary 
sanctions for non-compliance with laws and regulations: 
a. 	� Report significant fines and non-monetary sanctions in terms of: 

�� Total monetary value of significant fines. 
�� Total number of non-monetary sanctions. 
�� Cases brought through dispute resolution mechanisms. 

b. 	� If the organisation has not identified any non-compliance with laws or 
regulations, a brief statement of this fact is sufficient. 

c. 	� Report the context against which significant fines and non-monetary 
sanctions were incurred.

No such material instances reported.

G4-SO9 Percentage of new suppliers that were screened using criteria for impacts 
on society: 
a. 	� Report the percentage of new suppliers that were screened using 

criteria for impacts on society.

Not collated at Group.

18 The Bidvest Group Limited GRI G4 report 2016


GRI G4 content index 2016

G4 indicator Description Chapters

Annual integrated 
report page 
numbers

G4-SO10 Significant actual and potential negative impacts on society in the supply 
chain and actions taken: 
a. 	� Report the number of suppliers subject to assessments for impacts on 

society. 
b. 	� Report the number of suppliers identified as having significant actual 

and potential negative impacts on society. 
c. 	� Report the significant actual and potential negative impacts on society 

identified in the supply chain. 
d. 	� Report the percentage of suppliers identified as having significant actual 

and potential negative impacts on society with which improvements 
were agreed upon as a result of assessment. 

e. 	� Report the percentage of suppliers identified as having significant actual 
and potential negative impacts on society with which relationships were 
terminated as a result of assessment, and why.

Not collated at Group level.

G4-SO11 Number of grievances about impacts on society filed, addressed, and 
resolved through formal grievance mechanisms: 
a. 	� Report the total number of grievances about impacts on society filed 

through formal grievance mechanisms during the reporting period. 
b. 	� Of the identified grievances, report how many were: 

�� Addressed during the reporting period.
�� Resolved during the reporting period.

c. 	� Report the total number of grievances about impacts on society filed 
prior to the reporting period that were resolved during the reporting 
period.

Not collated at Group level.

Social performance indicators – product responsibility

G4-PR1 Lifecycle stages in which health and safety impacts of products and 
services are assessed for improvement, and percentage of significant 
products and services categories subject to such procedures.

Isolated reporting. 
�Operational reviews. 

Pages 24 to 59.

G4-PR2 Total number of incidents of non-compliance with regulations and voluntary 
codes concerning health and safety impacts of products and services, by 
type of outcomes.

Not reported.

G4-PR4 Total number of incidents of non-compliance with regulations and voluntary 
codes concerning product and service information and labelling, by type of 
outcomes.

Not reported.

G4-PR5 
(Moved to 
guidance)

Practices related to customer satisfaction, including results of surveys 
measuring customer satisfaction.

Not reported 

G4-PR6 Programmes for adherence to laws, standards, and voluntary codes related 
to marketing communications, including advertising, promotion and 
sponsorship.

Not reported.

G4-PR7 Total number of incidents of non-compliance with regulations and voluntary 
codes concerning marketing communications, including advertising and 
promotion.

Not reported.

G4-PR8 Total number of substantiated complaints regarding breaches of customer 
privacy and losses of customer data.

Not reported.

G4-PR9 Monetary value of significant fines for non-compliance with laws and 
regulations concerning the provision and use of products.

Not reported.

19 The Bidvest Group Limited GRI G4 report 2016


REGISTERED OFFICE SOUTH AFRICA
Bidvest House, 18 Crescent Drive, Melrose Arch, Melrose, Johannesburg, 2196, South Africa
Telephone: +27 (11) 772 8700 Email: info@bidvest.co.za
www.bidvest.com


