
The Board of Directors
and integrated reporting

IFA publications

 1	
©IFA 2017

© Copyright juin 2017 Institut Français des Administrateurs (IFA)

Tous droits réservés. Toute reproduction même partielle sous tout format est interdite sans l’autorisation

de l’Institut Français des Administrateurs.

IFA-CDECORTIAT07052017 Crédit photo : Fotolia - Impression HP

Table of contents

Working group composition	 					 2

1. Supplementing regulated information...� 4

2. ...does not fully meet the expectations of investors � 5

3. The integrated report: Explaining the value creation strategy � 6

4. The expected benefits of the approach� 9

5. The preliminary lessons learned from ongoing experiments� 10

6. Best practices for Boards of Directors� 11

IFA recommendations for directors� 16

Bibliography� 17

 1©IFA 2017
	

One of the key functions of the Board of Directors is to define a value creation
strategy for the company’s shareholders.

For the French Institute of Directors (IFA), «integrated thinking» and
«integrated reporting» are an inherent part of this function. The former is
used to establish the company’s long-term vision, while the second aims to
communicate this vision clearly to the market participants.

Initial experiments have produced interesting and promising results. However,
the content of the resulting reports is still far from perfect, particularly from
the investor’s perspective, bearing in mind that an additional compliance
exercise must be avoided at all costs.

Since there is still no consensus on the exact definition of “integrated
reporting”, IFA has decided to convene a working group to identify its
advantages, analyse ongoing experiments, and issue recommendations to
its members on the involvement of directors and the Board of Directors in
this approach.

Agnès Touraine
President of IFA

Hélène Ploix
Working Group Chair

	 2 3©IFA 2017

Working Group composition

President: Hélène Ploix, Board Member, IFA

Rapporteur: Jean-Florent Rérolle, Partner, KPMG Corporate Finance

Members:

�� Edouard Camblain, Head of Strategic Projects for Wealth Planning
Solutions, Société Générale

�� Dominique Damon, Director, Daher, Savencia

�� Caroline de La Marnièrre, Chairwomen - Founder, Capitalcom et
General Manager - Founder of Institut du Capitalisme Responsable

�� Pascaline de Dreuzy, Board Member, TF1

�� Blaise Duault, Directeur de la Compliance et des Affaires Publiques,
PAI Partners

�� Philippe Kubisa, Partner Capital Markets, PwC France

�� Gilberte Lombard, Board Member, CGG, Zodiac Aerospace, Robertet

�� Françoise Malrieu, Board Member, Engie

�� Antoine Metzger, General Manager, IFA

�� Philippe Peuch-Lestrade, Deputy CEO, IIRC

�� Florence Priouret, Directeur adjoint de la Direction des Emetteurs,
AMF

�� Pascale Thumerelle, ESG Executive, Vivendi

�� Jacques Tierny, Chief Financial Officer, Gemalto

�� Agnès Touraine, Chairman of IFA, Board Member of Rexel

�� Le Quang Tran Van, Directeur des Affaires financières, AFEP

�� Annelie Vidal, Senior Manager, KPMG

 3©IFA 2017

«Integrated reporting» is gradually gaining a foothold in France. Most of the
major listed companies have started to explore its potential, and around
20 of them have already published a report called “integrated”. Some 20
additional companies are planning to do so in 2017. Countries like South
Africa, Australia and Great Britain, and certain Asian countries, have also
adopted this approach (some of them sooner than France); promoted by
the International Integrated Reporting Council (IIRC), it is supported by a
growing number of issuers, regulators, and investors.

In the latest version of its Governance Principles, the International Corporate
Governance Network (ICGN) encourages integrated reporting that puts
historical performance into context and presents the risks, opportunities and
prospects for the company in the future, to help investors and stakeholders
understand its strategic objectives and the progress made in their execution.

The French Financial Markets Authority (AMF) itself has recently invited
listed French companies to consider coordinating financial and non-
financial information, and recognises the innovative nature of an integrated
presentation of a company’s performance and its value creation strategy. It
believes that this approach should be “encouraged and supported”.

Directors represent the interests of shareholders and have a duty to act in
the company’s social interest. As a professional association for directors, IFA
also finds this approach interesting because it enables the Board to clearly
communicate its long-term vision, and improves the dialogue with investors
and stakeholders.

	 4 5©IFA 2017

1. Supplementing regulated information...

For many years, regulators have sought to supplement the regulated
information given to investors, in order to:

�� Put annual results back into a more operational, indeed strategic,
context. This is the purpose of the management report in France, the
Management Discussion and Analysis (MD&A) in the United States, or the
Strategic Report in United Kingdom.

�� Clarify corporate risk management processes. The Sarbanes-Oxley Act in
the United States and the Financial Security Act in France require companies
to provide information on their internal control and risk management system.

�� Demonstrate good corporate governance. In France, the Chairman of
the Board of Directors must produce a yearly report about the company’s
governance system.

�� Explain the company’s approach to social responsibility (CSR). Several
framework have been set up, such as the GRI and the SASB . In France,
the issue has been addressed through a range of legal obligations under
the Grenelle II Act and its implementing decree. The European Union has
also begun discussions on how non-financial information could improve the
quality of information

�� Adopt more appropriate performance measures than the aggregates
strictly defined in accounting regulations (“Non-GAAP” indicators). In
December 2015, ESMA published guidelines on the APM introduced on
3/7/2016 to promote transparency and the reconciliation of Non-GAAP and
GAAP measures.

�� Inform shareholders about executive compensation policy by establishing
a clear link between strategy, key value drivers and remuneration structure,
the goal being to ensure that compensation is fair and commensurate with
performance (European Directive on Shareholder Rights).

 5©IFA 2017

2. ...does not fully meet the expectations of
investors

However, regulated information is simply not enough for investors because,
even where supplemented, it is essentially historical. The decision to invest
is based on a comparison between the intrinsic financial value of a company
share and the price at which it can be bought on the market. The value is
estimated based on the company’s future economic profitability.

The valuation assessment consists in adding the value of the assets in place to
the present value of future growth opportunities.

The value of the assets in place is estimated by analysing historical results and
traditional financial indicators. The value of future growth opportunities is
more difficult to establish, since the company does not provide the investor
with its business plan.

However, investors must form an opinion on the company’s strategic plan, its
ability to build and maintain competitive advantages, its ability to overcome
the risks associated with its business and its environment, and the way it
intends to use its financial resources.

The strategic narrative («business case») therefore becomes a key factor in
the formation of investor expectations. This narrative can be reinforced by
the regular dissemination of operational indicators that make the company’s
strategy tangible and enable investors to monitor its progress.

However, it is clear that the information disseminated by companies is
insufficient or only partially meets investors’ needs. A recent international
study on the information communicated to investors shows that, missing
information aside, there are few reports that manage to give an integrated,
logical and holistic view of the business model and its contribution to value
creation:

�� The content of belatedly disseminated annual reports remains primarily
financial and retrospective: Far more space is allocated to the presentation of
results than to strategic or operational information.

�� Important aspects of the business model are not addressed. In particular,
key intangible assets, such as brand or human capital, are neglected in corporate
communication. More than 50% of companies do not provide any quantified
information on research and development, brand assets or human capital.

	 6 7©IFA 2017

�� The indicators used are still largely historical and financial. Only a
minority of companies (11%) use at least 5 or 6 operational indicators.
Some investors are heavily criticised for their short-term approach, but the
information given to them makes it difficult to analyse the company’s future
potential.

�� The operational indicators provided rarely shed any light on the future.
Most of them are lagging indicators, meaning that they provide information
that is useful for understanding the present situation but does not really
reflect the current trend. They are chosen because they are available, and
not because they are relevant to understanding the value creation strategy.

The profusion of publications (annual report, financial report, sustainable
development report, Chairman’s report on internal control, and the soon-
to-be-introduced report on the principles and criteria for determining,
distributing and allocating executive compensation) is a complexity factor
not only for volume reasons, but especially because of the disjointed nature
of the information they contain.

Investors do not have the overall vision needed to understand a company’s
logic and to value that company more effectively.

3. The integrated report: Explaining the value
creation strategy

Integrated reporting is based on a different approach than those listed above.
This is the first time that a truly holistic and integrated vision of the company
has been promoted. It is not about adding but rather linking information
to give it the meaning, relevance and consistency that are missing when
separate pieces of information are simply juxtaposed.

By identifying the link between objectives, resources implemented, and the
outcome or progress of actions undertaken, the integrated report constitutes
a new stage in the development and ‘integrated’ presentation of information
disseminated to investors.

The basic objective is to improve the quality of information distributed to
capital providers to help them better value the company and therefore
achieve a more efficient allocation of financial resources. In the longer term,
the aim is to implement integrated management and encourage decision-

 7©IFA 2017

making that focuses on creating value in the short, medium and long term.

The approach has two facets that IFA considers inseparable:

�� «integrated reporting» itself, which encompasses all of the measures
taken by the company to better communicate its value creation strategy; and

�� «integrated thinking», which should logically precede communication
because its aim is to build the value creation strategy. The company’s senior
management must be clear about its strategy so that it can explain it correctly
in its communications.

The IIRC framework presents a detailed approach that provides an interesting
starting point. However, IFA considers that this document should not under
any circumstances be used as a benchmark or standard. Moreover, it has
neither the ambition nor the means to be used as such: It is part of an “apply
or explain” approach and could be described as a market initiative inspired
by principles, not rules. Discussions are taking place about implementing
a process to certify the quality of the approach. However, IFA wishes to
maintain a flexible approach that is not distorted by a logic of verification.

The IIRC framework should above all be a source of inspiration for Boards of
Directors. Indeed, by definition, creating value only makes sense if unique
competitive advantages have been implemented and are maintained over
time. Therefore, the communication of a value creation strategy is necessarily
specific to each company.

Even if it contains concepts that require further explanation or greater
adjustment, this document has the merit of providing a reasonably
comprehensive view of the factors that contribute to value creation, and of
putting forward common sense principles to create it.

Value creation mechanisms can be explained through numerous dimensions,
such as:

�� The strategic vision,

�� The organisation structure and how the company interacts with its
environment,

�� Governance,

�� Strategic resources,

�� The business model,

�� Competitive advantages,

	 8 9©IFA 2017

�� Risks and opportunities,

�� Strategy and capital allocation ,

�� Financial and non-financial performance,

�� Future prospects.

Companies must be free to present these themes in the way that seems most
relevant to them, and to add any others that they feel may be worth bringing
to the attention of investors. The objective is to present and promote the
“engine” that will drive virtuous, sustainable and profitable growth and, as a
result, will provide shareholders with a financial return commensurate with
the risks they take.

The guidelines for drafting the report also play a role in improving the
information distributed to the market:

�� the document must be strategic and forward-looking;

�� connections must be made between different information sources, and
particularly between financial results and non-financial indicators;

�� the relationships between the company, its stakeholders and the ecosystem
in which it operates must be clearly explained;

�� the content must be relevant, concise, reliable and complete, and the data
must be comparable over time.

IFA stresses that the integrated report is aimed primarily at investors. This
does not mean that other stakeholders or business partners may not be
interested in it. However, it is difficult to achieve the concise and coherent style
required while, at the same time, satisfying the information needs of all the
other stakeholders. The integrated report is not intended to reproduce all the
information contained in the social responsibility report; neither should it be
devoted primarily to social responsibility. The only CSR initiatives that should
be included are those that contribute directly and clearly to the long-term
value creation for shareholders.

Likewise, the integrated report should not be the only working document
consulted by financial analysts and professional investors. The latter base their
recommendations on financial publications, meetings with managers, and any
information provided by or regarding the company and its competitors.

 9©IFA 2017

4. The expected benefits of the approach

Although the approach is still new and experimental, it has many advantages
for companies.

Internally, it enables them to enhance their strategic thinking and to involve a
majority of employees from all levels and functions in the strategy development
process.

The development of an integrated report must indeed be preceded by an
“integrated thinking” process, the aim of which is to formalise the strategic
vision, present it in a concise manner, and establish it firmly as part of a drive
to create shareholder value .

It is an opportunity for operational managers — who are often trapped in
their silo logic — to develop a common language and to fully understand
their contribution to and their complementary roles in the company’s value
creation process. Integrated thinking allows them to place their activities into
a long-term perspective, which is too often overshadowed by economic and
competitive uncertainty. It facilitates the development of a clear strategic
overview, which is essential for keeping staff motivated.

It is also an excellent opportunity to get directors fully involved in strategy
definition. The process is highly unifying because it creates a consensus around
the company’s objectives and vision at all levels of the company. It increases
the consistency of strategic execution across the company, and makes it more
competitive as a result.

Beyond these internal benefits, the integrated report is also a means of
fostering dialogue with shareholders. As explained above, it contains the key
information that investors need to correctly value a business. High quality
information prevents opacity or distrust discounts.

However, one of the major benefits of relevant and useful communication on
value is the impact it may have on the very nature of the shareholder base.
Studies show that companies with the largest number of long-term fundamental
investors are those that communicate most about their strategy and their
strategic execution. Conversely, companies that focus their communication on
financial matters have far fewer fundamental investors.

The integrated report should therefore become a special tool for attracting
and retaining shareholders primarily interested in the fundamentals of the
company, and excluding more opportunistic shareholders. This is an excellent
exercise to prepare for attacks by activist investors.

	 10 11©IFA 2017

5. The preliminary lessons learned from
ongoing experiments

First of all, it is important to highlight the extraordinary diversity of approaches
adopted by the pilot companies and by those that were the first to publish an
integrated report. The sample reports published on the IIRC website are a clear
illustration of this. This diversity is found in the content, graphics, volume and
the type of media used. It confirms that the approach is flexible and depends
primarily on the company’s choices.

The investors and managers surveyed readily acknowledged the intellectual
proximity between the IIRC framework and their conception of long-term
value, as well as the relevance of the aspects to be considered in order to
understand value creation.

However, in their opinion, so-called «integrated» reports are still far from
perfect:

�� They are still very often inspired by sustainability considerations. Too
often, the social responsibility report is merged with the financial report
without any consideration or explanation of the company’s CSR strategy and its
financial implications for the shareholder. Of course, sustainable development
is central to the strategy of the most responsible companies; however, reports
that focus too much on this aspect without clearly explaining the impact on
financial value are worthless to investors.

�� While they are often aesthetically very pleasing thanks to creative
illustrations, the text is too insufficiently insightful to give investors a clear
picture of how the company plans to improve its long-term value. The central
concept itself (value) is not clearly explained. Attaching diverse meanings to
the concept creates ambiguity, which is unlikely to reassure investors.

�� The majority of the indicators presented are financial. The links between
strategy, key value drivers and key performance indicators are not highlighted.

�� When an integrated report is aimed exclusively at the stakeholders and
the latter are legitimately consulted, the content is very general and cannot
fully meet the specific needs of investors. In this case, the integrated report is
more a communication document than a coherent, technical analysis aimed at
informing an audience of financial professionals. Socially responsible investors
— and other stakeholders who welcome measures to give financial credibility
to Environmental, Social, Governance (ESG) initiatives — can benefit from

 11©IFA 2017

current integrated reporting practices, but they are not the main target of this
initiative.

All in all, mainstream investors do not yet view integrated reporting as an
essential new development that will improve their analysis and decision-
making. At present, integrated reports are neither accurate nor relevant
enough to replace the powerful means of investigation that already exist (such
as direct discussions with business leaders), or to provide additional useful
information.

6. Best practices for Boards of Directors

The Board of Directors must play a central role:

�� in the integrated thinking phase: As clearly stated in the Corporate
Governance Code for Listed Companies, the primary mission of a Board of
Directors is to provide strategic direction.

�� in drafting the integrated report: The code specifies that the Board ensures
that shareholders and investors receive “relevant, balanced and instructive
information on the strategy, development model, non-financial policy and
long-term prospects of the company”. This definition is very similar to that of
the integrated report.

Naturally, it is up to the Board to decide how involved it should be in the
integrated reporting process. At the very least, it should deliver an opinion
on the content of the report, and give its formal approval. But, given the
importance of this document, it is desirable that the Board be more involved in
the drafting process. Several options are possible:

�� direct involvement in the process alongside the general management;

�� regular monitoring of the process through an ad-hoc committee composed
of the representatives of several committees;

�� participation in a seminar to define basic strategic guidelines.

	 12 13©IFA 2017

Whatever the terms of this involvement, the Board must pay attention to the
following points:

6.1. Clear objectives

�� Dialogue with shareholders: Current and potential shareholders must
clearly be the prime target of the integrated report. It is particularly useful to
investors who do not have access to the company management. The Board
must ensure that the current expectations of such investors have been correctly
identified: Roadshow reports, specific survey of significant shareholders, etc.
Direct information gathering (for example, targeted interviews with investors)
is preferable to indirect information gathering (through analysts’ notes, for
instance).

�� The objectives of integrated reporting should go beyond improving
thedialogue with investors: it should enhance internal strategic thinking and
lay the foundations for better strategic execution. The quality of internal
thoughts and discussions is more important than the appearance of the final
report. Investors are primarily interested in the credibility of the management
team, the company’s strategy, its competitive position, and the flexibility and
resilience of its business model.

6.2. Rich and meaningful content

�� An objective analysis must be performed on the company’s current
position in regard to value creation. The aim is to form an internal opinion on
whether the company is over- or under-valued, by analysing the differences
between the intrinsic value (as it emerges from the current business plan)
and the stock market price. This analysis, which involves developing genuine
empathy towards the shareholders, is necessary to understand how the value
creation of is perceived by the market.

�� Special attention should be paid to identifying the company’s competitive
advantages, which are instrumental in value creation. Their duration, protection
and regeneration, their impact on margins and the return on investments
(both tangible and intangible) are central to integrated thinking. These issues
are important enough for the Board to also be involved in this identification
process.

�� The shareholder value strategy must be clearly envisioned: The general
management must clearly establish how the strategy it intends to pursue and
the resulting capital allocation will increase the financial value of the company

 13©IFA 2017

at a rate at least equal to the cost of capital (representative of the shareholders’
expected return). This requires a financial valuation of the business plan, the
conclusions of which must remain confidential but are an essential factor in the
Board’s thinking.

�� The business model, the role of — and interaction between — the
different assets or resources that contribute to value creation, and the
exchanges of value between the company and its ecosystem are complex
factors to understand and clarify. In many cases, current disruptions make this
exercise fragile, as any explanation is in danger of quickly becoming obsolete.
An alternative approach is to be upfront about the risks to the current model,
and describe the measures taken to adjust it and make it more flexible and
resilient.

�� Risk management and, more generally speaking, risk appetite is an area
on which investors want to have relevant information. The Board must ensure
that only the most significant risks in terms of shareholder value are mentioned
(in particular, any risks that impact on competitive advantages and the business
model), and that the measures taken to mitigate these risks are explained. The
risk mapping that is drawn up annually and generally discussed by the Board is
a good starting point. The Board must ensure that it covers the major risks to
the company’s long-term shareholder value.

�� CSR must be addressed from the point of view of shareholder value. Not
all of the information in the sustainability report is of interest to investors,
especially that which is published to meet regulatory requirements. The
integrated report should include only that information which has an impact on
shareholder value — i.e. on profitability and risk — and which can be clearly
established. Integrated thinking enables the Board to verify that the CSR
strategy really does create financial value.

�� The selection of indicators is a particularly important and delicate process.
The goal is to select a small number of indicators that are representative of
the key value drivers. They may be financial or operational and should, where
possible, enable investors to anticipate the future by giving them an indication of
the progress of the company’s strategy. They are known as “leading indicators»
as opposed to «lagging indicators”, which refer more to past performance.
Ultimately, their objective is to give substance to the strategic narrative
presented to investors, and to reassure them that the company’s strategy is
being executed as planned. It would be logical if these critical indicators were
validated and monitored by the Board, which could also use them to evaluate
the performance and set compensation of executives.

	 14 15©IFA 2017

�� Governance and executive compensation policy must be clearly
presented. The aim is to convince investors that the corporate governance
policy is designed to make a real contribution to strategic decision-making and
the company’s long-term vision. Investors also want to understand the links
between compensation, key performance indicators and company strategy. By
promoting a structured approach around value creation, the Board will be able
to base its compensation policy on specific elements and thus avoid the usual
criticism about the gap between management performance and pay.

6.3. A collaborative and controlled process

�� The process of integrated thinking must be organised such that a maximum
number of departments or functions are involved. The objective is to ensure
that everyone understands the common goal of creating value, their respective
roles in the value creation process, and the importance of working together
to maximise the value created. It is an opportunity to develop a common
language and to stimulate collective intelligence.

�� The process must be driven by a cross-functional team that is as close as
possible to the Board and the investment community. Therefore, the finance
department, investor relations management and strategy management play a
key role. Sustainability or CSR department must be closely involved, but foreign
experience shows that finance departments are effective in managing the
process insofar as they are generally responsible for investor relations.

6.4. An educational report

�� The final document must be both relevant and short. Special attention
should be paid to the text and the illustrations. It should not be a set of separate
topics that are dealt with one after the other, but rather an integrated whole
that aims to present the company business case in a convincing and honest
manner.

�� In addition, the report should not resemble a promotional document. The
substance is just as important as the form, as the report is aimed primarily at
investment professionals. It must be updated regularly.

�� All media can be used to present the integrated report. A digital format fits
well with the size constraints: The use of hyperlinks helps keep the main text to
a reasonable size, while allowing readers access to more detailed information
should they require it.

 15©IFA 2017

�� Drafting the integrated report should also be an opportunity to simplify
and clarify other financial documents intended for public release. It is
possible, indeed desirable, to integrate it into the annual report or the official
prospectus. The latter can thus be clarified, and any redundant information
that has accumulated over time can be removed. But we will have to wait for
new laws and regulations before we can replace mandatory documents with
the integrated report. However, given the strategic nature of the integrated
report, an offprint should always be made.

�� The IFA recommends merging the management report, the Chairman’s
report on corporate governance, internal control and risk management, the
report on executive compensation principles and criteria, and the integrated
report into one and the same document, which could be entitled “Board of
Directors Strategic Report”. This report would be distributed to shareholders
at the General Meeting and would be a statement, as it were, of the Board’s
long-term general policy.

	 16 17©IFA 2017

IFA recommendations for directors

1 Formally adopt an integrated thinking and integrated reporting
approach.

2 Take part in the integrated thinking process conducted by the various
functions and business units within the company.

3 Define the company’s strategy in terms of value creation for
shareholders.

4 Formalize the company’s vision and long-term strategy by clearly
identifying its competitive advantages, the characteristics of its

business model, and its appetite for risk.

5 Identify, validate and monitor the key indicators representative of the
company’s strategy.

6 Develop and approve a “Board of Directors Strategic Report”, a key
tool for engaging with investors.

 17©IFA 2017

Bibliography

Studies and reports
Capitalcom, Cliff, Vigeo-eiris, « L’integrated thinking : un nouveau souffle
mondial», Octobre 2016

CNCC, IFACI, « Piloter et communiquer la création de valeur », 2016

Deloitte, « A director’s guide to integrated reporting », 2015

EY, «Integrated reporting, elevating value », 2014

FRC, « Business model reporting », Octobre 2016

FEE, « The Future of corporate reporting : creating the dynamics for change »,
Octobre 2015

FEE, « Simplified prospectus for SMEs, An investor-oriented and business-
driven proposal» , Mai 2016

FSG, « Measuring Shared Value : How to Unlock Value by Linking Social and
Business Results»

HBR Case, « Oddo Securities - ESG Integration », Mars 2012

ICGN, « Guidance on Integrated Business Reporting », 2015

IFACI, « Integrated Thinking : du mythe à la réalité », Mai 2016

IIRC, « The international <IR> framework », décembre 2013, disponible : http://
integratedreporting.org/resource/international-ir-framework/

Journal of Applied Corporate Finance, special issue « Investors and sustainability
», Summer 2013

KPMG, « A practical guide to the strategic report », Septembre 2014

PwC, « Implementing Integrated Reporting », Juillet 2015

	 	 18 19©IFA 2017

Articles
F. Brochet, M. Loumioti and G. Serafeim, « Speaking of the Short-term:
Disclosure Horizon and Capital Market Outcomes », Octobre 2014

A. Garel, J-F. Rérolle, «When fundamental investors relieve market pressures
on management: Evidence from France», Juillet 2016

M. Porter, M. Kramer, «Strategy & Society: The Link Between Competitive
Advantage and Corporate Social Responsibility » HBR, Décembre 2006

J-F. Rérolle, « Le reporting intégré peut-il faire reculer le court termisme
managérial ? », Option finance, Novembre 2016

G. Serafeim, « Turning a Profit While Doing Good: Aligning Sustainability with
Corporate Performance », Brookings, Décembre 2014

G. Serafeim, « ESG Integration in Investment Management : Myths and Realities
» Journal of Applied Corporate Finance, Spring 2016

Books
A. Damodaran, « Narrative and numbers : the value of stories in business »,
Columbia Business School, 2017

R. Eccles, M.Krzus, « The Integrated Reporting Movement : Meaning,
Momentum, Motives, and Materiality », Wiley, 2015

B. Lev, F. Gu, «The end of Accounting and The Path Forward for Investors and
Managers», Wiley Finance, 2016

B. Lev, « Winning investors over », HBR Press, 2012

A. Rappaport, M. Mauboussin, « Expectations investing », HBR Press, 2001

	 19

IFA
Institut Français des Administrateurs

11 bis rue de Portalis
75008 PARIS

www.ifa-asso.com

The French Institute of Directors (IFA) is an association of
corporate directors, with nearly 4,000 members exercising
their functions in companies of all sizes, across all sectors.

The IFA is tasked with disseminating information on
governance matters, professionalising the members of its
network, organising experience sharing, participating in the
public debate and informing it of the benefits of governance
practices that promote business competitiveness.

The IFA acts in partnership with all those who, through their
activities, contribute to the development of good governance
practices.

The IFA operates all over France, with 8 regional delegations
in Paris, Lille, Strasbourg/Nancy/Metz, Lyon, Marseilles,
Toulouse, Bordeaux and Nantes.

The IFA is also a founding member of the European
Confederation of Directors’ Associations (ecoDa).

GOUVERNANCE ET COMPÉTITIVITÉ

Informer Partager Former Influencer

