The world is changing at a rapid pace. New technologies, shifting cultural norms, evolving economic structures, and unprecedented environmental threats are reshaping the planet. Our survey's purpose is to communicate the sustainability issues that companies

are most focused on today. The results of our 10th annual questionnaire also offer a perspective on how the major disruptions and trends shaping the broader ecosystem have influenced the business landscape. Let's take a look.

Corporate reputation was the #1 driver of sustainability efforts,

Evolving Priorities

40

ethics/integrity and diversity/inclusion

high priorities, respectively.

#metoo

#metoo

Despite mass public attention

through movements like #MeToo,

#metoo

#metoo

Artificial intelligence (AI), automation, and disruptive tech led the way when it came to prioritizing issues surrounding mega-trends, but rising inequality, migration,

and polarization lagged behind.

While companies have moved their human rights efforts

beyond Tier 1 suppliers and their own operations,

they are not generally focusing on the human

rights implications of their products and services,

Companies are increasingly using the

Sustainable Development Goals as their

strategic north star in setting targets.

SUSTAINABLE GALS
DEVELOPMENT GALS

54%

2017

Companies are most focused on these

UN Sustainable Development Goals:

(by number of mentions)

Decent work

and economic

growth

2018

52%

2016

Climate

action

Responsible

consumption

and production

Gender equality

There is opportunity for more

cross-functional collaboration: There is surprisingly limited engagement by the sustainability team with investor relations, marketing, or human resources—despite the recognized significance of investors, customers, and employees as key drivers of sustainability.

Sustainability leaders are working to

get traction with strategic planning

and core business functions.

Most practitioners say that companies must put sustainability at the center of business strategy.

For full results and more detailed takeaways,

GLOBESCAN

evidence and ideas. applied

The Business of a Better World