
How sustainability standards can
drive business performance

How can standards bring consistency
and scalability to sustainability programmes?
The UK business community has long used standards to improve

the quality and performance of its products, reduce risk and support

reputations. Standards, which can be defined simply as ‘agreed

ways of doing things’, have provided firms with guidance to help

them create repeatable procedures to minimize risks and operate

more efficiently.

Particularly in sectors highly regulated at UK and EU level,

standards have been key agents in consistently preventing pollution,

meeting regulatory compliance and supporting good stakeholder

relations. Standards, including rules, guidelines and definitions,

have also become recognized indicators of quality and safety.

Since the headline issue of sustainability contains facets of

risk management, operational excellence, environmental and

stakeholder management, how are businesses using standards

to support sustainability? And what is the potential of standards

to help make UK businesses more sustainable?

To answer these questions, we commissioned independent analyst

firm Verdantix to undertake an independent, anonymized phone

survey with 150 sustainability executives in the UK. Respondents

spanned 20 industry sectors and came from firms with more than

£350 million in annual revenues. We probed respondents about

what sustainability means for their business, how it is managed at

their firm and how they are leveraging standards to support it.

Firms need to connect sustainability to business performance
Over the past decade, UK corporates have been building

sustainability programmes to manage their environmental impacts,

reduce resource use and improve their social responsibility. As many

large firms move into the second decade of their sustainability

programmes, how far are sustainability visions translating into

meaningful and effective actions?

• The primary finding of this survey is that, although sustainability

is highly relevant for most large firms in the UK, the uniformity

of responses to high-level questions hides an underlying variety.

Companies differ in their approach, maturity, interest from

executives and resources available for sustainability.

• Long gone are the days when sustainability equated to cost

reductions and a CSR team operating in a silo. This is illustrated

by the fact that 70% of the survey respondents told us that

executives at their firm view sustainability as a driver for growth

(see Figure 1). Firms are also investing in internal teams to manage

and deliver sustainability; 81% of the respondents said they have

more than five staff members dedicated to sustainability at a

programme management office at HQ level (see Figure 2).

• Clearly the majority of firms see sustainability as a driver of

growth, but does this mean sustainability is now seen as a

component of overall financial and business performance? Despite

the majority of firms saying sustainability is well established in

their business (70%), only half of the respondents believe that

sustainability issues will impact their firm’s financial performance

over the next two years (51%) (see Figure 3). The rest of the firms

have yet to establish a direct and immediate connection between

sustainability and business performance. They see sustainability

as impacting performance against non-financial metrics such as

energy, environment and social responsibility (36%), or as a long-

term business viability issue (13%).

2

How sustainability standards can drive business performance

What best describes what sustainability means to your business? N=150

Figure 1

Sustainability is well established in our business and is recognized

by our top executives as a driver for innovation and growth

Sustainability is considered as a growth driver by only a limited number

of executives and is not integrated within the overall business strategy

Sustainability is regarded as a minor reputational issue and receives

little executive attention

Sustainability is a new concept for our business and we are still

trying to understand what it means for business performance

70%

25%

5%

1%

3

bsigroup.com

• The real indicator of commitment to sustainability is how many

resources firms are putting behind management plans and

programmes. We heard from 37% of firms that sustainability

spend will remain flat in the next financial year (see Figure 4).

The rest of the firms are confident of budget increases: 31% said

they expect an increase of up to 5%; 23% predict an increase of

5–10%; and 1% believe there will be an increase of 10–30%. Some

firms (7%) were unsure what would happen with budget sizes.

With sustainability budgets mostly looking set to remain flat or

experience single digit growth, sustainability executives have to be

smart about how to deliver on corporate goals related to energy,

water, waste and resource consumption. One of the principal ways

to make progress has been to embed sustainability metrics or

KPIs into the entire business management.

• Most firms are also allocating resources to enable more

comprehensive and accurate reporting on sustainability

performance. Sustainability reporting is now standard practice

for large UK firms: 100% of the surveyed firms said they plan to

publish a sustainability report in 2014, and 91% will integrate

financial and sustainability data into their annual report (see

Figure 5). The most commonly reported sustainability data

will be carbon emissions (99% of firms plan to report on this),

energy (98%), and social responsibility (93%) (see Figure 6). A

good majority will report on waste (77%), water (77%) and other

greenhouse gas (GHG) emissions (77%). These results are to

be expected as there has been a mandatory GHG disclosure

requirement for listed firms since October 2013.

Thinking about how your firm manages sustainability, which of these
organizational elements does your firm have?

N=150

Figure 2

Cross-functional sustainability committee chaired by a Board director

Sustainability program management office at HQ level with more

than 5 employees

Sustainability leader who reports into a member of the executive

committee (other than the CEO)

Sustainability leader who reports directly to the CEO

Environment Health & Safety Director at the HQ level

Sustainability program management office at HQ level with

fewer than 5 employees
17%

85%

81%

67%

65%

74%

How important is sustainability to the financial success of your firm? N=150

Figure 3

Sustainability describes energy, environment and sustainability factors

that will impacts our firm’s financial performance in the next two years

Sustainability describes our performance on non-financial metrics such

as energy, environment and social responsibility

Sustainability describes the long-term viability of our organization in

the context of natural resource scarcity

Sustainability will have no impact on the financial success of our firm 0%

51%

36%

13%

4

How sustainability standards can drive business performance

In your firm’s next financial year, how do you expect budgets will change for sustainability? N=150

Figure 4

More than 30% increase

More than 10% increase but less than or equal to 30%

More than 5% increase but less than or equal to 10%

Up to 5% increase

No change

Decrease

Don’t know

1%

23%

31%

37%

7%

Which of the following corporate sustainability reporting activities
does your firm plan to undertake in the next financial year?

N=150

Figure 5

Publish an annual sustainability report

Include sustainability information in our annual report

Integrate financial data and sustainability data in the annual report

Communicate our sustainability performance to institutional investors

Apply the GRI (Globe Reporting Initiative) framework to our

sustainability report

Pay for external assurance of our entire sustainability report

Pay for external assurance of our GHG data

Other

No external reporting on sustainability

100%

97%

91%

89%

83%

79%

71%

5

bsigroup.com

What types of sustainability data do you report on publicly? N=150

Figure 6

Carbon emissions

Energy

Social responsibility

Waste

Water

Other GHG emissions

Biodiversity

99%

98%

93%

77%

77%

77%

64%

The results of the survey show a broad acceptance among

businesses that sustainability is a relevant issue. Most firms have

dedicated sustainability teams and are reporting performance

on sustainability metrics such as energy, carbon and social

responsibility. While most firms began their sustainability journey

over a decade ago, they have plenty more to do before sustainability

becomes business as usual. Our interviews showed that firms have

not yet converged onto a set of standardized best practices, but are

at different stages of maturity, which can broadly be grouped into:

Sustainability leaders

A few notable firms, such as BT, HSBC and Marks & Spencer have

widely publicized, bold sustainability agendas and ambitious plans

to try to align commercial performance with sustainability. These

firms often take long-term approaches in their sustainability

strategies, and are prepared to invest beyond the quick wins such as

lighting upgrades. Hallmarks of leadership are high executive access

for the sustainability departments, long-term sustainability plans

and high budgets for sustainability. Out of our survey-base, a small

sample (9%) of the respondents saw the CFO financial hurdle as an

insignificant barrier for investments in sustainability (see Figure 7).

Please rank the significance of the following barriers to investing
in sustainability initiatives at your organization

N=149

Figure 7

Sustainability function lacks executive access

Business case lacks quantifiable benefits

Financial return is below CFO requirements

Savings are too small compared with other potential savings

Lack of internal expertise on sustainability

32%

23%

19%

17%

9%

13%

21%

28%

19%

19%

11%

21%

23%

23%

21%

19%

15%

21%

19%

25%

24%

19%

9%

21%

26%

Note: one respondent was unable to rank the responses 1 (most significant) 2 3 4 5 (least significant)

6

How sustainability standards can drive business performance

Sustainability opportunists

Our survey found there is a group of firms where green practices

are limited to those that are low cost, low risk and little disruption.

They are looking to sustainability to drive cost savings and boost

their reputation. This view of sustainability was common among

our respondent-base. When we asked respondents to tell us the

significance of six investment drivers for sustainability at their firm,

40% ranked reputation benefits in first or second place; and 39% of

firms put cost savings in first or second place (see Figure 8).

Compliance-centric firms

An analysis of the survey results finds there is a further group of

firms with compliance-centric approaches to sustainability. They

typically use sustainability measures to ensure they meet legal

obligations, and avoid risks of a bad reputation due to a poor

environmental record. Sustainability officers for these firms often

lack executive access and this prevents sustainability programmes

from maturing. Out of our respondent-base, 32% of firms identified

the sustainability function lacking executive access as the most

significant barrier to building out sustainability programmes.

Please rank the importance of the following factors for your
organization when looking to invest in sustainability initiatives?

N=150

Figure 8

Alignment with company’s

business goals

Reputational benefits

Cost savings

Compliance with legislation

Innovation

Risk mitigation

 1 (most significant) 2 3 4 5 (least significant)

26%

17%

15%

15%

15%

13%

25%

23%

24%

15%

13%

20%

24%

16%

13%

13%

14%

17%

17%

16%

14%

12%

25%

11%

13%

11%

21%

15%

29%

1%

6%

18%

23%

32%

20%

Standards have been agents of change
for environmental and product quality management
As firms try to make progress on the pathway to sustainability they

will face many challenges. Often, limited budgets and executive

interest are the barriers to action, along with a lack of clarity about

the steps businesses should take to make themselves more sustainable.

This highlights the potential of standards to improve sustainability

performance and efficiency through repeatable procedures and

processes. So how exactly are UK firms leveraging standards to

support sustainability programmes?

• It was clear from speaking to the 150 sustainability executives

that there are two ubiquitous standards related to sustainability:

ISO 14001 for environmental management and ISO 9001 for quality

management. In 2014 almost all the firms we interviewed (97%)

will implement the ISO 14001 environmental management system

standard which was first published in 1996, in response to concerns

about environmental degradation (see Figure 9). Firms told us this

standard was particularly useful to keep on top of compliance.

As one respondent told us: ‘for our firm, using environmental standards

is a requirement to make sure we are not deviating from the rules’.

• But what about plans beyond these two widely recognized standards?

A review of our survey results finds industrial and technology

firms will lead the uptake in the much newer ISO 50001 energy

management standard in 2014. This is unsurprising given that

energy-intensive sectors have more to gain from driving consistent

energy management processes into their multiple business units

and supply chains. Despite good levels of awareness, very few of

the firms we spoke to plan to implement the BS 8900 standard

for managing sustainable development. This standard, recently

updated by BSI in 2013, provides a systematic approach for

companies to manage sustainability and a framework for

embedding sustainability into everyday decision-making.

• We heard that firms are using standards to reach compliance levels,

but also go significantly beyond. We asked the sustainability

executives: ‘What benefits does your firm gain from implementing

sustainability standards?’ Responses highlighted four types of benefits:

1) improving business and sustainability performance; 2) creating

formal processes to implement sustainability; 3) supporting

compliance with legislation; and 4) meeting requirements from clients.

7

bsigroup.com

To what extent will your organization invest in the following
sustainability standards in the next financial year?

N=150

Figure 9

ISO 14001 Environmental management

ISO 9001 Quality management

ISO 50001 Energy management

ISO 14064 GHG management

PAS 2060 Specification for

demonstration of carbon neutrality

ISO 20121 Event sustainability

SA8000 Social Accountability

GHG Corporate Protocol

ISO 26000 Social responsibility

(Not currently certifiable)

BS 8900 (Not currently certifiable)

 My firm plans to certify to the standard with a third party certification

 My firm plans to implement the standard with no third party certification

 I am aware of the standard, but my firm does not plan to implement
the standard in the next financial year

 I have no awareness of the standard

89%

82%

14%

11%

8%

7%

5%

8%

11%

13%

11%

1%

1%

7%

61%

57%

59%

64%

7% 71%

3%

1%

13%

21%

33%

28%

17%

1%

3%

5% 68%

79%

25%

18%

53%1% 47%

8

How sustainability standards can drive business performance

Standards can form a key pillar for firms at all stages of sustainability
Most large UK firms now have a decade of sustainability management

under their belt. They are now grappling with how to progress their

sustainability programmes and translate sustainability into business

value. Our experience shows that standards can support the

progress of sustainability for firms at all stages:

• Sustainability leaders can leverage standards to deliver

sustainability at scale

Given the dynamic nature of what sustainability means to business,

what constitutes a leader is always changing. Even firms leading

the way must continue to look for the next step. A classic problem

is how to follow up a series of pilot projects to reach sustainability

at scale. This can be facilitated by using standards to drive

alignment and consistency. This has been demonstrated by Marks

& Spencer’s leveraging of the BS 8903 sustainable procurement

standard to support its clear firm-wide vision of sustainable

procurement embedded throughout the business.

• Opportunists can put in place procedures and a systematic

approach for sustainability

Our survey found that the majority of UK firms are cost-benefit

opportunists when it comes to sustainability. These firms should

look to the guidance provided by management systems to help

drive efficiency improvements. For example, the ISO 50001

energy management system, which uses the ‘plan-do-check-act’

continuous improvement methodology, drives energy management

up the corporate agenda and encourages firms to think more

strategically about energy management – all in order to identify

much greater savings, and consistency of performance.

• Immature firms can use management systems to meet legal

requirements consistently

Firms with a compliance-centric approach to sustainability can

use management systems to ensure they meet legal obligations,

and avoid risks of a bad reputation due to a poor environmental

record. For example, the ISO 14001 environmental management

system makes organizations ready to respond to the environmental

compliance issues they face. It also helps firms put in place targeted

initiatives for reducing raw material use, energy consumption and

disposal costs.

UK firms should use standards to raise the operational
effectiveness of their sustainability programmes
Widely adopted standards such as ISO 14001 and ISO 9001 have

been important drivers of change in promoting environmental

management and better quality management across industry.

But other standards related to sustainability, such as BS 8900

for sustainable development, have not yet achieved widespread

implementation. Here are our top recommendations on how

corporates can use standards to put sustainability into operation:

• Leverage standards for integration and consistency,

not isolated campaigns

Large firms have multiple layers of complexity, from distributed

and varied facility types, to different strategic business units that

need to engage with a single narrative on energy, environment

and sustainability. For example, IT services firm Dimension Data,

which operates four offices and a data centre in the UK, needs

to involve various divisional leads to incorporate sustainability

management into its operational excellence plan. The repeatable

processes and procedures that follow from the implementation

of standards provide the underlying structure for all the different

business units to be able to implement and report on the KPIs

derived from the single corporate vision on sustainability.

• Use certification to demonstrate best practice to stakeholders

Mounting pressure from regulators, stock exchanges, customers,

competitors and not-for-profits means almost all of the responding

firms in our survey are now disclosing data on environment, energy,

governance and social issues. Certification to standards, such

as those developed by BSI or the International Organization for

Standardization (ISO), is a recognized way to

demonstrate commitment to continual improvement across areas

such as environment, quality, sustainability and supply chain. It

is particularly important for firms selling sustainability services,

such as property consultancy GVA Grimley, to communicate this

commitment externally.

• Use management systems to move from compliance to

optimization

Firms operating in heavily regulated sectors, particularly basic

resources, chemicals, construction, oil and gas, and utilities,

have often used standards to put in place internal practices to

reduce the risk and cost of operational mishaps. Building on this,

these firms should look to use standards above local compliance

requirements and target improving the environmental efficiency

of their operations. With sustainability performance also creeping

into requests for proposals (RFPs), clients increasingly will require

firms to go beyond regulation-specific compliance towards

strategic, globally consistent offerings that integrate new ideas

such as the use of renewable energy.

9

bsigroup.com

Jaguar Land Rover
Jaguar Land Rover (JLR) is the UK’s largest automotive manufacturer

and it employs 26,000 people worldwide. In the UK it has a

corporate headquarters, three manufacturing facilities and two

product creation/testing facilities. JLR also has an engine plant

under construction, which is due to commence operations in 2015.

Sustainability strategy

JLR’s strategy focuses on reducing its environmental impact across

the life cycle of its products from creation to use to disposal.

JLR’s carbon reduction plan primarily aims to reduce operating

CO2 emissions and improve fuel consumption of new vehicles.

Sustainability management systems

ISO 14040, ISO 14044 and ISO 14062

JLR uses these three product design standards to complete full Life

Cycle Assessments (LCAs) for new vehicle lines to better understand

how to improve environmental impacts. Building on this, JLR has

developed a Rapid LCA tool to include additional impact categories,

such as the creation of acid rain, rate of resource depletion and

water consumption.

JLR Quality standard (JLRQ)

JLR has developed a supplier performance monitoring system which

requires all new and existing strategic suppliers to achieve third-party

certification to ISO 14001. Suppliers must comply with REACH

(the EU’s regulation on restricted chemicals) and follow guidelines

on the use of renewable and recycled materials. Suppliers also have

to pass a series of sustainability criteria when they undergo

a manufacturing site assessment.

Global sustainability standards are a framework for all

manufacturing sites

JLR is rolling out international sustainability standards as a

framework for all its manufacturing sites worldwide. Since 1998

environmental management systems have been certified to

ISO 14001. All JLR sites are certified to the international health

and safety certification standard OHSAS 18001.

Business benefits

Enhanced insight into product environmental impact

informs design process

Findings from product LCA studies, which leverage guidance from

product design standards ISO 14040, ISO 14044 and ISO 14062, are

helping JLR to design vehicles which have less impact on the

environment. For example, JLR has used LCA to make its most

recent Jaguar XJ have a 10% smaller environmental impact and its

new Range Rover emit 14% less CO2 over its life cycle compared to

the previous model. These results have been audited and approved

by the Vehicle Certification Agency (VCA).

Reduced waste production

JLR’s environmental management system ensures best practice in

recycling is followed throughout the firm’s operations. By

implementing recycling facilities that accept mixed waste,

introducing more accurate measurement of waste and encouraging

employees to improve waste segregation, JLR cut total waste to

landfill 54% per vehicle compared with 2011/12.

Enhanced brand image

By helping drive reduced GHG emissions and improved fuel

consumption, and guaranteeing the environmental standards of

suppliers, JLR’s sustainability management initiatives help JLR

demonstrate a commitment to its sustainability agenda. Business in

the Community recognized JLR with its award for Responsible

Business of the Year 2013.

Case study

10

How sustainability standards can drive business performance

GVA
GVA is an independent commercial property consultant, providing a

full range of property related services to all sectors across the UK.

The company operates from 12 offices in the UK.

Sustainability strategy

GVA’s sustainability initiatives focus on minimizing environmental

impacts in areas directly relevant to its day-to-day office activities,

with a particular focus on managing its largest environmental

impact, energy. It has a growing emphasis on delivering service lines

that improve the sustainability performance of client properties,

investments and operations.

Sustainability management systems

Integrated management systems

In 2013 GVA was certified to six standards, including ISO 9001 for

quality management, ISO 14001 for environmental management

and ISO 50001 for energy management. As certification to various

management systems can result in duplicate procedures and no

overall measure of management performance, GVA operates a

PAS 99 certified integrated management system (IMS). The scope of

the IMS includes the management and best practice requirements

of all ISO standards met, including quality, health, safety and

environment.

ISO 14001

The day-to-day running of GVA’s environmental management system

is the responsibility of an in-house Sustainability team that oversees

corporate procedures. GVA’s environmental management system is

certified to ISO 14001.

ISO 50001

During 2013 GVA incorporated ISO 50001 into its IMS. The asset

register for ISO 50001 has increased GVA’s awareness of two of its

biggest areas of energy usage – PC use and server rooms – which

the firm historically had not monitored.

Business benefits

Cost savings through better use of energy-consuming assets

Increased visibility of energy usage, highlighted by ISO 50001, led to

GVA investing in PC power management software to reduce energy

waste from idle computers. The investment in PC power management

software has generated £7,800 annual savings with a 22-month return

on investment anticipated. GVA have seen an 18% reduction in total

office energy consumption (kWh per m) between 2012 and 2014.

Waste and recycling savings

GVA is targeting a 5% reduction in waste produced per full-time

employee. Its environmental management system helped GVA

to identify solutions for improving recycling in its London offices.

These changes resulted in a 71% reduction in waste operating

costs from 2010 to 2012.

Sustainability credibility

GVA believes that compliance to ISO standards is an opportunity

to demonstrate best practice across quality, health, safety and

environmental management. ISO 14001 and ISO 50001 certification

underlines GVA’s sustainability credentials as a property

consultancy, enabling the company to have more credibility in

engaging with clients on the sustainability performance of their

buildings. An increasing number of clients are asking for evidence

of a certified environmental management system.

Case study

11

bsigroup.com

URS
URS is a global provider of engineering, construction and technical

services with more than 50,000 employees and offices in nearly 50

countries. URS has more than 30 offices in the UK. Its internal

operations require energy, water, paper, and other natural resources.

Sustainability strategy

URS’s sustainability initiatives focus on delivering sustainable solutions

for clients on its projects, as well as reducing the environmental

impacts of its internal business operations. URS has established

Green Teams – comprised of volunteer employees – to support the

management of internal sustainability initiatives in offices across

the UK.

Sustainability management systems

ISO 14001

Environmental performance is tracked and analysed through formal

environmental management systems (EMS). All UK offices are

ISO 14001 certified.

Safety management system

URS has developed a safety management system, which is tailored

in reference to local legislation, to help deliver on its target of zero

accidents. Its health and safety management systems establish

formal procedures that provide direction on health and safety

matters to employees.

Quality management system

URS integrates sustainability into its quality management systems,

which cover project planning and execution. URS plans to identify

the best practices that have been successful in integrating

sustainability principles into the quality management process

within the organization.

Business benefits

Formal system for tracking environmental performance

The ISO 14001 EMS establishes a formal system to track

performance related to compliance with environmental regulations.

Foundation for developing a comprehensive set of environmental

and sustainability metrics

Building on its established EMS based on ISO 14001, URS is looking

to capture a broader range of environmental impact metrics and

activities into this system.

Standardizing environmental, health and safety (EH&S) procedures

to achieve best practice

With environmental criteria starting to feature in request for

proposals (RFPs) for EH&S projects, firms with a good internal

performance on sustainability will be in a better position when

bidding for major contracts in both the public and private sectors.

Dimension Data
Dimension Data plc is an ICT services and solutions provider

headquartered in South Africa. Its UK footprint includes eight UK

offices plus data centres.

Sustainability strategy

Given that emissions from air travel and IT comprise a substantial

element of the carbon footprint of most global firms, Dimension

Data’s sustainability initiatives focus on server virtualization and

cutting business travel. In 2011 Dimension Data launched a set

of sustainable solutions for its clients, focused on helping clients

reduce their travel and energy consumption using IT solutions.

Sustainability management systems

Environmental management system

Dimension Data has developed an EMS based on ISO 14001, and it is

rolling this out across operations globally. At the end of 2013, 23% of

Dimension Data’s office space was certified to ISO 14001, including

offices in Australia, Japan, South Africa and the UK.

ISO 14064

This standard provides organizations with the tools to monitor,

quantify, report and verify their GHG emissions. Dimension Data

implements ISO 14064 to quantify its GHG emissions from all

business travel and energy usage.

Business benefits

Standardizing EH&S practices across global operations

The ISO 14001 standard provides guidance for monitoring

environmental metrics and understanding local-level environmental

legislation. This supports Dimension Data in standardizing internal

environmental management processes for its global operations, and

expanding the scope of environmental projects into programmes at

the business unit or national level.

Better prioritization of sustainability investments

Dimension Data’s EMS has helped it to identify, prioritize and

manage the aspects of its operations which have the biggest

environmental impact and are of the highest cost to the business.

As a result of Dimension Data’s EMS, it has focused its sustainability

spend on substituting business travel with video conferencing.

Performance in RFPs

With sustainability performance creeping into the RFPs for

major IT projects, service providers must be able to demonstrate

commitment to sustainability internally. Having certification to

an internationally recognized standard, such as ISO 14001, gives

customers confidence that a firm has procedures in place for the

prevention of pollution, compliance with legislation and continual

improvement of the EMS.

Case study

Case study

©
 B

S
I G

ro
u

p
B

S
I/

U
K

32
2

/S
T/

0
11

4
/e

n
/D

D

BSI Group
389 Chiswick High Road
London W4 4AL
United Kingdom

T: +44 20 8996 9001
E: cservices@bsigroup.com
bsigroup.com

Contact us to
find out how BSI
helps to make
excellence a habit.

How sustainability standards can drive business performance

More information
BS 8900-2 sets out the requirements necessary for organization

leaders to take ownership and drive the management of

sustainable development on a continuing basis. It maximizes the

value of existing approaches such as management systems and

reporting. In this, it provides for the formulation of high level

sustainable development objectives.

There is a wide range of additional standards and guidance

available from shop.bsigroup.com

