

INPUTS


OUTPUTS

RETURN ON

Invested resources

- + Investor returns
- + Interest
- + Ethical investment
- Excessive business risk
- Poor ESG performance
- Excessive input costs
- High cost of capital

RETURN ON

Human resources

- + Jobs/income
- + Benefits
- + Training
- Poor diversity, equity & inclusion
- Poor health & safety

RETURN ON

Societal resources

- + Products/services
- + Economic vitality
- + Corporate, employee, and investor taxes
- + Community development
- Unethical practices
- Poor community impact
- Poor infrastructure impact
- Privacy risks/issues

RETURN ON

Natural resources

- + Environmental responsbility
- + Environmental development
- GHG emissions
- Excessive energy/resource consumption
- Habitat destruction
- Resource waste/depletion

Deloitte.