

MAKING GLOBAL GOALS **LOCAL BUSINESS**

Leicester

9 May 2017

@GlobalCompactUK #GlobalGoalsUK

<https://www.youtube.com/playlist?list=PLkDIhymNyNmawvPziW3jz95LRNr8piTh9>

MAKING GLOBAL GOALS LOCAL BUSINESS

Videos courtesy of Project Everyone

<http://www.project-everyone.org/>

MAKING GLOBAL GOALS LOCAL BUSINESS

Leicester

9 May 2017

@GlobalCompactUK #GlobalGoalsUK

MAKING GLOBAL GOALS LOCAL BUSINESS

02 May	Manchester Metropolitan University
04 May	Sheffield Hallam University
09 May	University of Leicester
11 May	University of Nottingham
23 May	University of the West of England (Bristol)
24 May	London South Bank University
07 June	Leeds Beckett University
13 June	Glasgow Caledonian University
15 June	Newcastle Business School
21 June	University of Liverpool
29 June	University of Sussex (Brighton)

MAKING GLOBAL GOALS LOCAL BUSINESS

Leicester

Is brought to you by:

Network UK

UNIVERSITY OF
LEICESTER

PRME Principles for Responsible
Management Education
CHAPTER
UK AND IRELAND

RELX Group

AVIVA
Good thinking

**N BROWN
GROUP PLC**
Where fashion fits!

**BUSINESS
IN THE
COMMUNITY**

Introducing the UN Global Compact

“I propose that you, the business leaders ... and we, the United Nations, initiate a global compact of shared values and principles, which will give a human face to the global market.”

H.E. Kofi Annan

H.E. Ban Ki-moon

H.E. António Guterres

UN GLOBAL COMPACT TEN PRINCIPLES

Human Rights

Principle 1: Businesses should support and respect the protection of internationally proclaimed human rights; and

Principle 2: make sure that they are not complicit in human rights abuses.

Labour

Principle 3: Businesses should uphold the freedom of association and the effective recognition of the right to collective bargaining;

Principle 4: the elimination of all forms of forced and compulsory labour;

Principle 5: the effective abolition of child labour; and

Principle 6: the elimination of discrimination in respect of employment and occupation.

Environment

Principle 7: Businesses should support a precautionary approach to environmental challenges;

Principle 8: undertake initiatives to promote greater environmental responsibility; and

Principle 9: encourage the development and diffusion of environmentally friendly technologies.

Anti-Corruption

Principle 10: Businesses should work against corruption in all its forms, including extortion and bribery.

UN GLOBAL COMPACT TODAY

Mobilizing a global movement of sustainable companies and stakeholders to create the world we want.

12,380+ Signatories

160+ Countries

80+ Local Networks

MAKING GLOBAL GOALS LOCAL BUSINESS

Today's Programme:

1. Welcome
2. What are the SDGs?
3. Why should you care about them?
4. Break
5. How can you contribute? (and benefit!)

@GlobalCompactUK #GlobalGoalsUK

Global Compact
Network UK

Global Compact
Network UK

WHAT?

"Sustainable development is development that meets the needs of the present without compromising the ability of future generations to meet their own needs."

The Brundtland Report, 1987

Global Compact
Network UK

Millennium Development Goals

SUSTAINABLE DEVELOPMENT GOALS

1 NO POVERTY

2 ZERO HUNGER

3 GOOD HEALTH AND WELL-BEING

4 QUALITY EDUCATION

5 GENDER EQUALITY

6 CLEAN WATER AND SANITATION

7 AFFORDABLE AND CLEAN ENERGY

8 DECENT WORK AND ECONOMIC GROWTH

9 INDUSTRY, INNOVATION AND INFRASTRUCTURE

10 REDUCED INEQUALITIES

11 SUSTAINABLE CITIES AND COMMUNITIES

12 RESPONSIBLE CONSUMPTION AND PRODUCTION

13 CLIMATE ACTION

14 LIFE BELOW WATER

15 LIFE ON LAND

16 PEACE, JUSTICE AND STRONG INSTITUTIONS

17 PARTNERSHIPS FOR THE GOALS

SUSTAINABLE
DEVELOPMENT
GOALS

Goal 2: End hunger, achieve food security and improved nutrition and promote sustainable agriculture

2.1 End hunger and ensure access to food for all

2.2 End all forms of malnutrition

2.3 Double the agricultural productivity and incomes of small-scale food producers

2.4 Ensure sustainable food production systems and implement resilient agricultural practices

2.5 Maintain the genetic diversity of seeds, plants and animals

2.a Increase investment in rural infrastructure, agricultural research, technology and gene banks

2.b Correct and prevent trade restrictions and distortions in world agricultural markets including eliminating export subsidies

2.c Ensure proper functioning of food commodity market and access to information to limit extreme food price volatility

Goal 8: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all

8.1 Sustain per capita economic growth in accordance with national circumstances

8.2 Achieve higher levels of economic productivity through diversification, technological upgrading and innovation

8.3 Promote development-oriented policies that support job creation, innovation and formalization and growth of enterprises

8.4 Improve resource efficiency in consumption and production and endeavour to decouple economic growth from environmental degradation

8.5 Achieve full and productive employment and decent work for all women and men and equal pay for equal work

Goal 8 cont'd

8.6 By 2020 substantially reduce the proportion of youth not in employment, education or training

8.7 Eradicate forced labour, end modern slavery, human trafficking and by 2025 child labour

8.8 Protect labour rights and promote safe and secure working environments for all

8.9 Implement policies to promote sustainable tourism

8.1 Strengthen the capacity of domestic financial institutions to expand access to financial services for all

8.a Increase Aid for Trade support for developing countries

8.b By 2020 develop and operationalize a global strategy for youth employment and implement ILO's Global Jobs Pact

Goal 11: Make cities inclusive, safe, resilient and sustainable

Ensure access for all to adequate, safe and affordable housing and basic services

11.2 Provide access to safe, affordable, accessible and sustainable transport systems for all

11.3 Enhance inclusive and sustainable urbanization

11.4 Strengthen efforts to protect and safeguard the world's cultural and natural heritage

11.5 Significantly reduce the number of deaths, people affected and economic losses caused by disasters

11.6 Reduce the adverse per capita environmental impact of cities

11.7 Provide universal access to safe, inclusive and accessible, green and public spaces

Goal 11 cont'd

11.a Support positive economic, social and environmental links between urban, peri-urban and rural areas through development planning

11.b By 2020, implement policies towards climate change management, resilience to disasters and implement disaster risk management

11.c Support LDCs, in utilizing local materials for sustainable and resilient buildings, through financial and technical assistance

Goal 16: Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels

16.1 Significantly reduce all forms of violence and related death rates everywhere

16.2 End abuse, exploitation, trafficking, violence against and torture of children

16.3 Promote the rule of law and ensure equal access to justice for all

16.4 Significantly reduce illicit financial and arms flows, strengthen the recovery and return of stolen assets and combat all forms of organized crime

16.5 Substantially reduce corruption and bribery

16.6 Develop effective, accountable and transparent institutions at all levels

Goal 16 cont'd

16.7 Ensure responsive, inclusive, participatory and representative decision-making at all levels

16.8 Broaden and strengthen the participation of developing countries in the institutions of global governance

16.9 Provide legal identity for all, including birth registration

16.10 Ensure public access to information and protect fundamental freedoms

16.a Strengthen relevant national institutions, including through international cooperation, for building capacity to prevent violence and combat terrorism and crime

16.b Promote and enforce non-discriminatory laws and policies for sustainable development

Sustainable Development Goals (SDG) – Overall Country Rankings

The Scores represent the overall rankings from the SDG-Index (149 country's) for individual countries. 100 is the maximum score.

BertelsmannStiftung

SDG-INDEX

- Bertelsman Stiftung
- 149 countries assessed.
- Seeking to pressure governments.

Global Compact
Network UK

WHY?

SDGS – THE PATHWAY TO THE FUTURE WE WANT

- Backed by all **193 United Nations Member States**
- Developed by **governments with input from civil society and business together**
- Must be **implemented together** as well – collaboration is key
- **17 goals, 169 targets, 1 vision, endless opportunities**

... AND GOOD FOR BUSINESS TOO

- Better educated and more productive workforce
- Economic and political stability
- More fair and just societies
- Climate resilience
- And more...

... AND CREATING NEW OPPORTUNITIES

- Helps business be more attractive for investors
- Access to and management of the supply chain
- Improves access to public procurement and public investment
- Improves competitiveness in hiring best human capital
- Social license to operate, public opinion, consumers

... AND DRIVERS OF NEW MARKETS AND OPPORTUNITIES

SDGs are robust

- Backed by multiple stakeholders
- 15 year focus – annual reviews to hold governments accountable

SDGs make it simpler to do sustainable business

- Concrete goals and targets

New markets

- Trillions of dollars will be invested
- New needs will arise
- SDGs are open to local context and innovation

New purpose

- It has never been more clear that business can be a force for good, and still achieve financial success

... COLLABORATION IS KEY

- The Post-2015 declaration "...call on all businesses to apply their creativity and innovation to solving sustainable development challenges"
- The General Assembly:"... takes note of the important role that the Global Compact Local Networks will play in supporting the implementation of the 2030 Agenda and promoting poverty eradication and sustainable development"

DOT VOTING

Finding present and future positions of strength

TODAY'S BIG QUESTION

Which goals represent opportunities to you?

- In your country?
- In your city?
- In your organisation?

#GlobalGoalsUK

KEY QUESTIONS:

- 1) Which of the SDGs are businesses in Leicester exceptionally good at **turning into business opportunities today?**
- 2) Which of the SDGs could businesses in Leicester be exceptionally good at **turning into business opportunities in five years?**

RULES:

- **5 votes for present strengths [Black]**
- **5 votes for future strengths [White]**
- **Only 1 vote per SDG for each category**

MAKING GLOBAL GOALS LOCAL BUSINESS

Leicester

Is brought to you by:

Network UK

UNIVERSITY OF
LEICESTER

PRME Principles for Responsible
Management Education
CHAPTER
UK AND IRELAND

RELX Group

AVIVA
Good thinking

**N BROWN
GROUP PLC**
Where fashion fits!

**BUSINESS
IN THE
COMMUNITY**

Global Compact
Network UK

HOW?

SDG COMPASS

STEPS

- 1) Understanding
- 2) Defining Priorities
- 3) Setting Goals
- 4) Integrating
- 5) Reporting & Communicating

SDG Matrices

- Developed by UNGC and KPMG.
- Showcase industry-specific examples and ideas for corporate action on the SDGs.
- Good practice principles and initiatives; Certification schemes; Multi-stakeholder partnerships.
- 7 publications:
 - Financial Services
 - Food, Beverage, & Consumer Goods
 - Climate Extract
 - Healthcare & Life Sciences
 - Industrial Manufacturing
 - Transportation
 - Energy, Natural Resources, Chemicals

CONSUMER GOODS INDUSTRY

- Participate in multi-stakeholder partnerships to drive inclusive prosperity.
- Create independent assessments of the impact across the chain.
- Provide suppliers with predictable procurement contracts and when leaving markets help suppliers find alternative livelihoods.
- Build resilience of suppliers and retailers.

HEALTH AND LIFE SCIENCE INDUSTRY

- Promote STEM Education.
- Educate Consumers on healthy lifestyles.
- Improve learning in countries within the company's value chain.
- Educate the medical profession on new technologies, treatment methods and responsible prescription of medication.
- Improve capacity to prevent, diagnose and treat neglected tropic disease.
- Provide training to suppliers.

INDUSTRIAL MANUFACTURING INDUSTRY

- Design machinery for deep sea mining that minimises risks of contamination.
- Design components for marine vessels that minimise risk of pollution.
- Implement improved waste treatment systems on land to avoid run-off into the sea.
- Utilise marine plastic waste.
- Ensure supplier and distributor adhere to environmental standards on marine shipping.

CONSUMER GOODS INDUSTRY

- Generate energy from food waste.
- Increase the proportion of energy consumed from renewable sources and encourage suppliers to do the same.
- Promote innovation in product design to improve energy efficiency in production and use.

HEALTH AND LIFE SCIENCE INDUSTRY

- Collaborate to advance e-health solutions to accelerate universal access to quality healthcare.
- Enable production of generic drugs in low and medium income countries.
- Create opportunities for lower paid workers to gain access to improved employment opportunities.
- Pay staff a living wage and encourage other companies within the value chain to do the same.

INDUSTRIAL MANUFACTURING INDUSTRY

- Design machinery that consumes less energy and water in use.
- Factor an internal carbon price into capital project decisions.
- Design products with end of product lifecycle reuse and recycling in mind.
- Incorporate innovative technologies, such as 3D printing, to reduce waste from prototyping.
- Increase energy efficiency.
- Source materials with lower embedded energy.

6 CLEAN WATER AND SANITATION

- Support ministries of health, private healthcare providers and communities to safely manage medical waste to avoid contamination of water sources.
- Minimise and appropriately treat effluent from production facilities to avoid contamination of water sources.
- Inform public policies and investment in potable water, hygiene and sanitation as key health determinants.
- Engage in collective action approaches to water stewardship and disclosure, such as the CEO Water Mandate.
- Sign the WASH pledge of the WBCSD which calls on companies to implement access to safe water, sanitation and hygiene at the workplace
- Pursue precision agriculture technologies that maximize productivity whilst minimizing the use of water.
- Integrate water recycling and grey water utilization into production systems.
- Engage in collective action approaches to water stewardship and disclosure, such as the CEO Water Mandate and the Water Action Hub, which are platforms to unite companies, Governments, NGOs, and other stakeholders on a range of critical water projects in specific river basins around the planet.
- Sign the WASH pledge of the World Business Council for Sustainable Development which calls on companies to implement access to safe water, sanitation and hygiene at the workplace
- Reduce water consumption by implementing closed loop manufacturing processes and replacing wet-machining with dry-machining processes
- Where communities surrounding a manufacturing facility have limited access to water, integrate community access to water within production facility design.

SDG NAVIGATOR by PWC

Understand, assess, prioritise

Set goals and tell your story

Geographical analysis
a set of global heat maps for each
SDG goal and target

1

Identify how a country is
performing on each SDG relative to
other countries.

Company analysis
assessing your impact on the SDGs

2

Analysis shows the relative direct and
supply chain importance of each SDG
based on geography and sector.

**Structured discussion and
interviews** refining the output and
building consensus

3

Understand how your business'
existing policies and practices
impact on the goals and your
company's value at risk if the SDGs
are not achieved.

MAKING GLOBAL GOALS LOCAL BUSINESS

Leicester

Is brought to you by:

Network UK

UNIVERSITY OF
LEICESTER

PRME Principles for Responsible
Management Education
CHAPTER
UK AND IRELAND

 RELX Group

AVIVA
Good thinking

**N BROWN
GROUP PLC**
Where fashion fits!

**BUSINESS
IN THE
COMMUNITY**