

Mobilizing Women to Lead on the SDGs

Webinar | 12 December 2017

**BUSINESS &
SUSTAINABLE
DEVELOPMENT
COMMISSION**

Introductions

Femke de Man
Director
GlobeScan

Gail Klintworth
Business Transformation
Director
*Business & Sustainable
Development
Commission*

Katja Freiwald
Director of Global
Partnerships and
Advocacy for Women's
Empowerment and
Livelihoods
Unilever

Chris Coulter
CEO
GlobeScan

Agenda

- Introductions (5 mins)
- **Femke de Man** on context around progress on the SDGs (5 mins)
- **Gail Klintworth** on changing the conversation on women & the SDGs (15 mins)
- **Katja Freiwald** on challenging harmful social norms and gender stereotypes (15 mins)
- Q&A Session (20 mins)

Context Around Progress On The SDGs

SURVEY METHODOLOGY

EVALUATING PROGRESS TOWARDS THE
SUSTAINABLE DEVELOPMENT GOALS

2017 A GLOBESCAN | SUSTAINABILITY SURVEY

511 QUALIFIED SUSTAINABILITY EXPERTS COMPLETED
THE ONLINE QUESTIONNAIRE FROM NOVEMBER 22,
2016 TO JANUARY 9, 2017.

Experience

Respondents have the following
experience working on
sustainability issues:

More Than
10 Years

5 to 10
Years

3* to 4
Years

** Respondents with fewer than three
years experience have been
excluded from the results*

Geography

Experts surveyed span 74 countries in
the following regions:

Sectors

Respondents were drawn from the
following sectors:

ACHIEVEMENTS

SOCIETY'S ACHIEVEMENTS ON GLOBAL GOALS HAVE BEEN LIMITED

Progress on the SDGs (% of experts)

Question:

How would you rate society's performance to date in having achieved progress toward each one of the Sustainable Development Goals (SDGs)?

Please use the 5-point scale provided (where 1 is "poor" and 5 is "excellent").

WHO IS DRIVING PROGRESS

NGOS AND SOCIAL ENTREPRENEURS HAVE MADE THE BIGGEST CONTRIBUTION ON THE GLOBAL GOALS

EVALUATING PROGRESS TOWARDS THE
SUSTAINABLE DEVELOPMENT GOALS

2017 A GLOBESCAN | SUSTAINABILITY SURVEY

Contribution of organizations to progress on the SDGs (% of experts)

All Respondents, 2017

Question:

How would you rate the performance of each of the following types of organizations in terms of its contribution to progress on the Sustainable Development Goals (SDGs)?

Please use the 5-point scale provided (where 1 is "poor" and 5 is "excellent").

IMPACT

CLIMATE ACTION SEEN AS HAVING THE BIGGEST IMPACT ON OVERALL SUSTAINABLE DEVELOPMENT PROGRESS

Most important SDG for society to focus on to achieve the most progress (% of experts)

Question:

Which of the Sustainable Development Goals (SDGs) do you think are the most important for society to focus on in order to achieve the most progress toward sustainable development?

Please choose at most three goals in order of importance.

REGIONAL RANKINGS

REGIONAL RANKINGS ON SDG IMPORTANCE DIFFER

EVALUATING PROGRESS TOWARDS THE
SUSTAINABLE DEVELOPMENT GOALS

2017 A GLOBESCAN | SUSTAINABILITY SURVEY

Most important SDG for society to focus on to achieve the most progress (% of experts)

Total Mentions (Ranked #1, 2, and 3), by Sector and Region, 2017

	Most Important Goal	2 nd Most Important Goal	3 rd Most Important Goal
Government*	38% Climate Action	34% Quality Education	28% Peace, Justice & Strong Institutions
NGO	34% Climate Action	26% Quality Education	26% Reduced Inequalities
Academic & Research	44% Climate Action	31% Peace, Justice & Strong Institutions	24% Reduced Inequalities + Responsible Consumption
Corporate	38% Climate Action	31% Quality Education	24% Reduced Inequalities
Service & Media	41% Climate Action	26% Quality Education	25% Responsible Consumption
Asia	31% Climate Action	25% Quality Education	25% Responsible Consumption
Africa / Middle East*	44% Quality Education	31% Peace, Justice & Strong Institutions	28% Zero Hunger
Europe	39% Climate Action	29% Quality Education	28% Responsible Consumption & Production
North America	46% Climate Action	28% Clean Water & Sanitation	23% Quality Education + Responsible Consumption
Latin America	40% Reduced Inequalities	33% Climate Action	31% Peace, Justice & Strong Institutions

* Small sample size

Question:

Which of the Sustainable Development Goals (SDGs) do you think are the most important for society to focus on in order to achieve the most progress toward sustainable development?

Please choose at most three goals in order of importance.

IMPORTANCE VS PROGRESS

GAUGING THE PERCEPTION OF SDG IMPORTANCE VS ACHIEVED PROGRESS

Perceived importance of SDGs vs achieved progress

Importance vs Progress, All Respondents, 2017

EVALUATING PROGRESS TOWARDS THE
SUSTAINABLE DEVELOPMENT GOALS

2017

A GLOBESCAN | SUSTAINABILITY SURVEY

Questions:

How would you rate society's performance to date in having achieved progress toward each one of the Sustainable Development Goals (SDGs)?

Please use the 5-point scale provided (where 1 is "poor" and 5 is "excellent").

Which of the Sustainable Development Goals (SDGs) do you think are the most important for society to focus on in order to achieve the most progress toward sustainable development?

Please choose at most three goals in order of importance.

PRIORITIES

CLIMATE ACTION RECEIVING MOST ATTENTION INSIDE ORGANIZATIONS

SDG receiving the most attention within own organization (% of experts)

Total Mentions, All Respondents, 2017

Question:

Which of the Sustainable Development Goals (SDGs), if any, receive the most attention within your own organization (or within your own work if more applicable)?

Please choose at most three goals.

Women are more likely to show . . .

- ✓ Rate more **global issues** as **very serious**, on a range of topics
- ✓ Care about **how and where products were made**
- ✓ Show **high concern with environmental problems**, including climate change
- ✓ Recognize that **climate change** is not a hoax, and **say it is caused by humans**

- ✓ Say that **climate action** is needed now
- ✓ Be classified as **sustainably minded consumers**, including higher representation in the **GlobeScan Aspirational**s
- ✓ Purchase **ecolabeled products** regularly
- ✓ Be willing to **pay more** for products that are ethically certified

MOBILIZING WOMEN TO LEAD ON THE GLOBAL GOALS

The Business & Sustainable Development Commission

The Sustainable Development Goals Provide a Better Growth Model...

... but they are not understood by most companies.

The Global Goals "Prize" for Business

- 1** **\$12 trillion** business value generated by 12 systems change opportunities
- 2** **60 hotspots** opportunities across 4 systems generate business revenue & savings equal to **10%** of forecast global GDP
- 3** **+50%** of the value of Global Goals business opportunities located in developing countries
- 4** **380 million** jobs created by Global Goal business opportunities in the four systems by 2030

Changing the Conversation on Women & the SDGs

- Goal 5 Is Not Enough
- We need diverse leadership—and in particular, more women—to meet the Global Goals' 2030 deadline.
- Purpose of WomenRising2030:
 - Inspire & activate women to lead for the SDGs in the private sector
 - Mobilize more companies to invest---and invest smarter---in women's leadership for sustainability, inclusion and development

We Need More Women in Leadership...

- Women occupy only half of all managerial and professional positions globally.
- The number of women CEOs in the Fortune 500 list stands at just 32, the highest it has ever been.
- At the CEO level worldwide, only about 5 percent are women.
- National averages for women board representation range from 2 percent to roughly 42 percent.

Gender-balanced Leadership Is Correlated with Strong Business Results

- Businesses with increased numbers of women executives and directors demonstrated an average increase in return on equity of 53%, 42% higher profits and 66% higher returns on invested capital.
- A board or C-suite made up of 30% women could boost profitability by 15% and secure a net profit increase of 6 percentage points
- Women in the US House of Representatives have consistently outvoted their male colleagues on environmental protection every year from 2006 until 2015.-

We Need More Women Leading for the SDGs

Upcoming WomenRising2030 report:

- Presents the Business Case for the SDGs
- Argues that, to achieve the SDGs by 2030, the world needs diverse leadership
- Expands the dialogue on women and the SDGs (beyond just Goal 5)
- Features research on women's leadership and Interviews with 20-30 women leaders
- Provides practical recommendations for mobilizing more women for the SDGs, and ways for companies to invest smarter in women's leadership

WomenRising2030 Initiative

- **September 2017**
 - “Behind Every Global Goal: Women Leading the World to 2030” – Panel discussion at Columbia University during UNGA Week
 - Release of discussion paper, “Behind Every Global Goal”
- **October 2017**
 - **Women’s Forum in Paris** – Women & Supply Chain panel
- **November 2017**
 - “Behind Goal 13: Women Leading the World’s Climate Agenda” – Panel discussion at COP23 in Bonn
- **January 2018**
 - WomenRising2030 Davos Session at the Equality Lounge
- **February 2018**
 - WomenRising2030 final report release
- **March 2018**
 - Day of Inspiration: International Women’s Day, 8 March 2018
- **And beyond...**

How to Get Involved in WomenRising2030

- Fill out a **forthcoming brief survey** on women's leadership for the Global Goals (to be featured as part of the final report)
- Recommend **extraordinary women** who are leading on sustainability, development and inclusion to engage with us.
- Tell us about **women's networks that provide professional support (i.e. networking, training, etc) on the SDG-related issues** we can include in the report as a resource.
- Send your **responses, questions, comments** to women@businesscommission.org.

THANK YOU.

Send questions or comments to:
women@businesscommission.org

OPPORTUNITIES FOR WOMEN

Challenging harmful social norms and gender stereotypes

Unilever

OUR PLAN

OUR VISION

We envision a world in which **every woman can create the kind of life she wishes to lead, unconstrained by limiting norms and stereotypes.**

Realizing this vision is a matter of fundamental **human rights**. It also has **enormous economic implications**: authoritative estimates suggesting that equality for women in the labour force would add US\$28 trillion or 26% to global GDP by 2025.

Given the additional nurturing and care roles that women play in their families and communities, the positive **ripple effects for society is transformational.**

This is why we have made Opportunities for Women a key part of the Unilever Sustainable Living Plan. **The benefits are clear and will help grow our business.**

THE BUSINESS CASE

OUR STRATEGY

Human development & economic growth
through gender equality and women's empowerment

Why?

Promote inclusive and sustainable **economic growth, employment** and decent **work** for all

Achieve **gender equality** and **empower** all women and girls

What?

ENHANCING LIVELIHOODS

OPPORTUNITIES FOR WOMEN

Empower 5 million women by 2020

USLP TARGET

Gender balanced organisation

USLP TARGET

Safety & rights

USLP TARGET

Skills & capabilities

USLP TARGET

Expanded opportunities

CHALLENGING OUTDATED SOCIAL & CULTURAL NORMS

How?

Extended value chain approach

WORKPLACE

Employment
Professional development

SUPPLY CHAIN

Own factories & plantations
Extended supply chain development
Sales & customer development

CONSUMERS

Products and brands
Unilever corporate brand

SOCIETY AT LARGE

Partnership, advocacy and thought leadership

7 DRIVERS TO WOMEN'S ECONOMIC EMPOWERMENT

