
B E T T E R L E A D E R S H I P
B E T T E R W O R L D
Women Leading for the Global Goals

@WomenRising2030

Copyright Business and Sustainable Development Commission. This work is licensed under a
Creative Commons License Attribution-NonCommercial 4.0 International (cc by-nc 4.0).

March 2018

Business and Sustainable Development Commission
c/o Systemiq
69 Carter Lane
London EC4V 5EQ

info@businesscommission.org

www.businesscommission.org and
report.businesscommission.org

Managing Partners

http://www.unfoundation.orghttp://www.systemiq.earth

Cover photo credit: © Abbie Trayler-Smith / Panos Pictures / UK Department for International Development

mailto:info@businesscommission.org
http://www.businesscommission.org
http://report.businesscommission.org
http://www.systemiq.earth/

3WomenRising2030

C O N T E N T S

Foreword 5

Executive Summary 8

Purpose 13

1. The Global Goals matter for business 14
 1.1 Businesses are recognising the potential of the Global Goals 17

 1.2 More businesses need to incorporate the Global Goals into 18
their strategies

2. Leaders need key competencies to pursue the Global Goals 20

 2.1 Long-term thinking 20

 2.2 Innovation 21

 2.3 Collaboration 21

 2.4 Transparency 22

 2.5 Environmental management 23

 2.6 Social inclusiveness 23

3. Women in leadership can equip companies to shape and 24
succeed in tomorrow’s world

 3.1 Gender-balanced leadership strengthens overall business performance 24

 3.2 Leadership teams with more women tend to model the six competencies 26

 3.3 Women are motivated to make a positive impact on the world 31

4. Overcoming the status quo can be a major challenge 34

 4.1 The pool of women business leaders is relatively small 34

 4.2 The cultural status quo can impede progress 38

Better Leadership, Better World: Women Leading for the Global Goals 4

5. Gender equality multiplies the benefits of all the Global Goals 41

6. Better business requires better leadership 44

 6.1 Integrate the Global Goals into core business strategy and encourage 44
others to do the same

 6.2 Value the leadership competencies critical to sustainable business growth 47

 6.3 Build more gender-balanced leadership teams 50

 6.4 Pursue gender equality throughout the value chain 56

7. Call to action 61

Research methodology 62

Acknowledgments 64

Endnotes 65

5WomenRising2030

F O R E W O R D
In January 2017, the Business and Sustainable Development Commission presented its
flagship report, Better Business, Better World, contributing to the changing narrative around
the private sector and sustainable development. The report set out a compelling financial
incentive for companies to align their strategies with the Global Goals for Sustainable
Development – 17 objectives that aim to end hunger, poverty, and inequality, and to
effectively tackle climate change and resource degradation. The Business Commission
provided evidence that sustainable business strategies could unlock more than US$12
trillion per year and up to 380 million jobs by 2030, demonstrating why the goals are truly
the greatest economic opportunity of our lifetime.

Better Business, Better World identified several critical drivers for accelerating progress
towards the Global Goals – among them innovation and technology, blended finance,
enabling policies, and enlightened private sector leadership. Better Leadership, Better World:
Women Leading for the Global Goals highlights another critical yet largely untapped resource:
women leaders, who can help unleash a massive economic prize for companies that align
their strategies with these objectives. According to the McKinsey Global Institute, women’s
equality in the workplace could even significantly enhance the ultimate reward, adding as
much as US$28 trillion to global annual gross domestic product by 2025.

The release of Better Leadership, Better World coincides with a critical inflection point on
gender equality in society and, more specifically, in the workplace. The discussion around
women’s rights and equality has intensified in many parts of the world due to movements

WomenRising2030’s “Behind Every Global Goal: Women Leading the World to 2030” panel event.
Photo credit: Columbia University, September 2017

Better Leadership, Better World: Women Leading for the Global Goals 6

initiated by women who have found their voice, and by the men who support them. These
movements are not just about how gender equality benefits women as individuals. They’re
also concerned with how all of society benefits when women have equal representation at
the table of power – within their communities as well as in business and government – to
lead and strive for the world we want.

Achieving gender equality is also an important focus of the Global Goals, although much
of that dialogue to date has focused primarily on Goal 5 (gender equality), which aims to
empower women and fight discrimination. It may be an unintended consequence, but this
limited discussion risks positioning women as beneficiaries of the goals, rather than as
individuals whose leadership is required to achieve them.

This report intends to bridge that gap in the conversation. Its findings show that when more
women are in corporate decision-making positions, their companies benefit – as do society
and the environment. For example, one study of more than 1,500 global corporations found
that compared to companies with less gender-balanced boards, those with more women
board members offer more goods and services to communities with limited or no access to
financial products. Those organisations also tend to prioritise environmental issues and are
likely to invest in renewable power, low-carbon products, and energy efficiency. To highlight
a strong public-sector example, a recent study found that women in the United States House
of Representatives consistently outvoted their male colleagues on environmental protection
every year from 2006 until 2015.

This report shows that having more women in leadership could set the world on a more
sustainable path. Women can take the first step by recognising the power they have to
effect change through their roles in business. We also call on companies to drive forward
their sustainability agendas by ensuring meaningful opportunities for diverse leadership
and establishing gender equality at every link in the value chain.

There are some promising signs that the winds are starting to shift. In January of this year,
the world’s biggest asset manager, BlackRock, sent a letter to Russell 1000 companies with
fewer than two women directors – an estimated 367 companies. The letter asked these
companies to justify how the lack of gender diversity on their boards aligned with their
long-term strategies and to report on their efforts to address this gender imbalance.

Women’s leadership is a sort of ‘secret sauce’ that could propel today’s business into a new
era – an era that champions a long-term perspective and places profit on equal footing with
positive social and environment impacts. Having worked in business for more than 30 years,
I have been fortunate to engage with women business leaders across the globe – from an
entrepreneur driving sustainable agriculture in the Eastern Cape of South Africa, to women
helping communities create vital income-generation opportunities in Indonesia, to CEOs of
multinational corporations and CFOs of the largest financial institutions in the world. These
women grasp the importance of the 2030 Sustainable Development Agenda, and many of them
deeply understand that business, communities and the environment are inextricably linked.

7WomenRising2030

More recently, I have been privileged to engage with even more women who are striving to
achieve the Global Goals – not least my remarkable female colleagues who have served as
Commissioners for the Business and Sustainable Development Commission. I find myself
asking: “Imagine what we could achieve if women who lead companies today championed
the Global Goals and aligned their business strategies with them?” If society allowed
women to speak their truth more comfortably and to take that space in the business world,
amazing things could happen.

This report may make some people uncomfortable, and that’s not necessarily a bad thing.
Christiana Figueres, the leading negotiator for the 2015 Climate Paris Agreement, has made
it her personal priority to challenge the status quo that inhibits women from leading for the
world we want, including in the fight against climate change. In an interview with Scientific
American, Figueres said:

“
I was recently at an event that was 28 men and me. I used my keynote – as I
often do – to point out how this is just not acceptable. I go, ‘Good morning,
everyone. What’s wrong with this room?’ And then I’m silent and let them
figure it out. Very often they don’t even know what the heck I’m talking about.
But I think we have to call it out constantly. Because otherwise we don’t
startle people out of the default. Making people feel uncomfortable is the
only way things are going to change.”

We are not suggesting that only women can lead in pursuing the Global Goals, but we do
believe they are an important driver of positive change. To achieve the goals by 2030, we need
all leaders in the private sector – from senior executives and board members to managers and
investors – to value and embed the leadership skills that will unlock these sustainable business
opportunities at speed and scale. We can’t sit back and wait for the world we want – one that
is fairer, inclusive and sustainable for all. The responsibility rests on the shoulders of everyone
who has an opportunity to influence the world’s trajectory. Women’s voices must be heard,
and we need men to champion gender equality in business leadership, challenging the status
quo to ensure more women in business can lead to meet the 2030 deadline.

I hope this report will motivate companies to see the incredible economic opportunities
available if they align their strategies with the Global Goals, and to see women as a critical
key to unlocking them. I also hope it will inspire women in business to recognise and act on
the power they have to make a difference, and inspire our male colleagues to join us. A first
step would be to simply share this report with your company’s leadership and your peers.

The world has 13 years to achieve the Global Goals. It is time for us all to step up.

Gail Klintworth
Business Transformation Director,

Business and Sustainable Development Commission

Better Leadership, Better World: Women Leading for the Global Goals 8

E X E C U T I V E S U M M A R Y
In 2015, world leaders gathered at the United Nations to agree to achieve 17 Global Goals for
Sustainable Development by 2030 (Exhibit 1).1 These goals (known as the SDGs or Global
Goals) and their 169 component targets are designed to create a future where there is no
poverty, the planet is protected, and all people enjoy peace and prosperity.

The private sector is critical to achieving the Global Goals. Just as business contributes
to the social and environmental problems that the goals address, it can also invent the
solutions and generate the capital and employment needed to create a better future.
In return, there is compelling evidence that progress towards the Global Goals offers
unmissable opportunities for business growth.

Shortly after world leaders agreed to the Global Goals, the Business and Sustainable
Development Commission was formed to mobilise the private sector in an effort to
achieve the goals by 2030. Progress towards the Global Goals offers the greatest economic
opportunity of our time, according to the Business Commission’s initial research set
out in the report Better Business, Better World.2 It opens up 60 market ‘hotspots’ in four
economic systems, which together represent 60 percent of today’s ‘real’ economy: food and

EXHIBIT 1
The Global Goals for Sustainable Development

9WomenRising2030

agriculture, cities, energy and materials, and health and well-being (Exhibit 2). Together these
hotspots will be worth an estimated US$12 trillion annually in business savings and revenue
by 2030 and will create up to 380 million jobs worldwide.3 Across the world economy, the total
economic prize for implementing all the Global Goals could be two to three times bigger.

EXHIBIT 2
60 biggest market opportunities related to delivering
the Global Goals

1

4

7

10

2

5

8

11

13

16

3

6

9

12

15

14

17

Food and agriculture

Reducing food waste in
value chain

Product reformulation

Cattle intensification

Technology in smallholder
farms

Low-income food markets

Dietary switch

Restoring degraded land

Forest ecosystem services

Technology in large-scale
farms

Urban agriculture

Micro-irrigation

Reducing consumer food
waste

Sustainable aquaculture

Reducing packaging waste

Cities

Affordable housing

Road safety equipment

Office sharing

Municipal water leakage

Public transport in urban
areas

Electric and hybrid vehicles

Internal combustion engine
vehicle fuel efficiency

Durable and modular
buildings

Smart metering

Energy efficiency–buildings

Autonomous vehicles

Timber buildings

Cultural tourism

Car sharing

Building resilient cities

Water and sanitation
infrastructure

Energy and materials

Circular models–automotive

Energy efficiency–non–
energy intensive industries

Additive manufacturing

Energy efficiency–
energy-intensive industries

Grid interconnection

Circular models–appliances

Resource recovery

Shared infrastructure

Energy access

Expansion of renewables

Energy storage systems

Local content in extractives

Carbon capture and storage

Circular models–electronics

End-use steel efficiency

Mine rehabilitation

Green chemicals

Health and well-being

Risk pooling

Activity services

Low-cost surgery

Better disease management

Telehealth

Tobacco control

Better maternal and child
health

Remote patient monitoring

Detection of counterfeit
drugs

Electronic medical records

Advanced genomics

Weight management
programs

Healthcare training

Better Leadership, Better World: Women Leading for the Global Goals 10

To access these opportunities, businesses need to pursue social and environmental
sustainability as a driver of growth. This is a new and different way of growing a business,
and it requires a different kind of leadership to succeed. The research presented in this
report seeks to identify this new kind of leadership, where it can be found, how it can be
replicated, and how to maximise its potential to achieve the Global Goals.

BOX 1
Methodology for identifying what it takes to be a sustainable
business leader

Better Business, Better World identifies six actions that sustainable business leaders can take to align
every aspect of their company strategy with the Global Goals (see the complete list in Section 6.1).

Building on these six actions, we conducted the research presented in this report to identify the traits and
competencies that this new kind of leadership requires to ensure progress towards achieving the 2030
Sustainable Development Agenda. We identified six competencies critical to successfully developing
business opportunities in line with the Global Goals: long-term thinking, innovation, collaboration,
transparency, environmental management, and social inclusiveness.

We then evaluated existing literature on the impact women in leadership have on their companies. This
research indicated that women in business can play a critical role in deploying these six competencies
within more gender-balanced leadership teams. Moreover, we found that women are often highly
motivated to grow their companies sustainably.

We also interviewed 25 leading women in business about the personal qualities they believe have made
them effective leaders on the Global Goals, and whether they think women in business have particular
skills that make them effective leaders in this essential undertaking. We have included their responses
in this report.

Recognising the benefits of gender equality in leadership

The research identified the six leadership competencies critical to success in developing
business opportunities in line with the Global Goals. These are long-term thinking,
innovation, collaboration, transparency, environmental management, and social
inclusiveness. Existing research shows that these competencies are most prevalent in
gender-balanced teams that include women in leadership roles.

For instance, there is evidence that businesses with more women in high-level management
positions, particularly on directorial boards, are better able to shift their business’s focus
from maximising short-term profit to achieving longer-term growth goals.4 Boards that
include women are also more likely than those without to make decisions that result in
large long-term rewards and favour compensation tied to long-term success.5 Increasing
the number of women on managerial teams can boost a company’s capacity for innovation,

1 1WomenRising2030

especially when tackling complex issues.6 Research shows that women leaders also tend to be
collaborative and skilled at balancing multiple stakeholders’ interests to reach decisions that
benefit all parties.7 Companies with more women on their boards are more likely to invest in
renewable power generation, low-carbon products, and energy efficiency.8 Companies with
women board members are also more likely to offer employees better working conditions
and stronger benefits, and to protect their ‘licence to operate’ by making an effort to help
vulnerable communities along their supply chain.9

Research also shows that women leaders tend to be ambitious in growing their companies
sustainably. For example, recruiting firm Korn Ferry interviewed 57 women CEOs from Fortune
1000 and large privately held companies. It found that of these 57 women, more than two-thirds
were “motivated by a sense of purpose and believed that the company could have a positive impact
on its community, its employees, or the world around them.”10 Another study from Net Impact
found that 60 percent of employed women said it was very important to work for a company that
prioritises social and environmental responsibility, compared to 38 percent of men.11

We do not conclude from these findings that women are gifted, by virtue of their gender, with
leadership qualities and motivation that make them innately better than men at seizing the
business opportunities the Global Goals offer their companies. On the contrary, our findings
contribute to the growing understanding across business that valuing and prioritising gender-
balance in leadership teams benefits companies in multiple areas.

Companies that rapidly improve the gender balance of their leadership teams, increase the
number of women in their leadership pipelines, and target greater diversity across their
workforce can gain a significant competitive advantage in a world economy aiming towards
the Global Goals. However, given today’s starting point, this will not be easy, especially in
business cultures that may not place a high value on the leadership qualities needed to grow
sustainable business opportunities.

Changing the conversation on women and the Global Goals

Discussion on women and the Global Goals has so far centred on achieving gender equality,
and for good reason. The McKinsey Global Institute projects that women and men participating
equally in the economy could add a further US$28 trillion to global annual gross domestic
product (GDP) by 2025.12 UN Women emphasises that achieving Goal 5 (gender equality)
has a ‘multiplier effect’ on all the Global Goals.13 However, progress would need to speed up
significantly; a recent report by the World Economic Forum found that at the current pace of
social and economic change, it would take 217 years to reach gender equality.14 The effects of
present gender inequalities are particularly harsh for many women in developing economies.

This report shows that all businesses – especially those with value chains that extend into
developing economies – have a significant opportunity to grow professionally and accelerate
progress towards Goal 5 by investing in women at every link in the value chain. It highlights
the many women in senior corporate roles who are currently using their positions and

Better Leadership, Better World: Women Leading for the Global Goals 12

leadership competencies to pursue strategies that expand their businesses, aim for gender
equality, and have a positive impact on society and the planet. These women are modelling
the leadership, and shaping the business cultures, that will ensure their companies’ long-
term success and build a better world.

Taking action

The report that follows is a call to action for more businesses to integrate the Global Goals
into their core business strategies, value the leadership competencies critical to achieving
the Global Goals, build gender-balanced leadership teams, and promote gender equality
throughout their value chains. Taking these steps not only equips companies to capture
their share of the economic prize offered by the Global Goals; it also strengthens their
overall business performance and culture, while accelerating progress worldwide towards
a more prosperous and sustainable future for all.

EXHIBIT 3
How to build better leadership for a better world

13WomenRising2030

P U R P O S E
This report aims to encourage more women and men to pursue a leadership approach
aligned with the Global Goals and shows that women in leadership roles have a unique part
to play in achieving the goals. The report also makes the case that companies choosing to
develop diverse leadership teams will gain a growing competitive advantage as they build
the world envisaged by the Global Goals.

Specifically, this report demonstrates why and how more women throughout business
– from supply chain workers to managers, investors and CEOs – can lead in creating a
prosperous and sustainable future. The report also highlights and celebrates the work
women are doing to meet the 2030 deadline.

The report is intended to be inclusive, since all leaders will need to develop new
competencies if we are to achieve a future that will benefit everyone. That said, we have
chosen to highlight some interesting findings on women’s leadership, which also provides
a platform for women to share their perspectives. We believe the evidence in this report
makes an important addition to the conversation about women and the 2030 Sustainable
Development Agenda.

We hope this report will encourage all leaders, women and men, to seize the unique
opportunity we have to create a better world by doing business better. We also hope it
supports the growing understanding that diverse leadership teams are the best way to
achieve progress in pursuing the Global Goals and amplifying their impact.

Better Leadership, Better World: Women Leading for the Global Goals 14

1 . T H E G L O B A L G O A L S M AT T E R F O R B U S I N E S S
The 2017 UN Global Compact report states that “business cannot thrive in a world of poverty,
inequality, unrest, and environmental stress, and so it has a vital interest in ensuring the 2030
Agenda is delivered.”15 There is a powerful business case for incorporating the pursuit of the
Global Goals into core business strategies, and research indicates that many businesses are
doing so. Late adopters need to join them to secure their share of the prize.

The Global Goals – launched at the United Nations in 2015 and agreed to by 193 world leaders
– represent 17 objectives for eliminating poverty, improving education and health outcomes,
creating better jobs, and tackling key environmental challenges by 2030 (Exhibit 1).
The market study presented by the Business and Sustainable Development Commission
in Better Business, Better World analysed 60 specific business opportunities related to
achieving the Global Goals in four economic systems – food and agriculture, cities,
energy and materials, and health and well-being – chosen for their economic impact and
relevance in achieving the Global Goals (Exhibit 2). Together these four systems represent
60 percent of today’s ‘real’ economy.

The 60 largest opportunities combined could generate business annual revenues and
savings worth more than US$12 trillion by 2030, with the 15 largest accounting for more
than half of this total sum (Exhibit 4).16 The total economic prize from implementing

Biologist pouring chemicals in pot with sprout. Photo credit: © Budimir Jevtic / Adobe Stock

15WomenRising2030

all the Global Goals could be two to three times bigger, assuming that the benefits are
captured across the whole economy and accompanied by much higher labour and resource
productivity. According to one estimate, achieving Goal 5 (gender equality) alone could
contribute up to US$28 trillion to global annual GDP by 2025.17 Pricing in externalities, in
particular greenhouse gas emissions, pushes the total higher – by nearly 40 percent. The
overall prize is enormous.

EXHIBIT 4
Delivering the Global Goals could generate more than
US$12 trillion worth of business opportunities

1,080Affordable housing

Reducing food waste in the
value chain

Expansion of renewables

Telehealth

Energy storage systems

Circular models – automotive

Forest ecosystem services

Circular models – appliances

Electric and hybrid vehicles

Other

Energy efficiency – buildings

Circular models – electronics

Risk pooling in healthcare

Energy efficiency – non-energy
intensive industries

Remote patient monitoring

Low-income food markets

Largest opportunities Size of incremental opportunity in 2030*

US$ billions; 2015 values

810

770

605

525

500

405

440

365

365

320

320

315

265

260

4,955

Food and
agriculture

Energy and
materials

Cities Health and
well-being

Source: Literature search; AlphaBeta analysis
* Based on estimated savings or projected market sizings in each area. Only the high case
opportunity is shown here. Rounded to nearest US$5 billion.

Better Leadership, Better World: Women Leading for the Global Goals 16

These 60 business opportunities could create nearly 380 million new jobs by 2030, more
than 10 percent of the forecast size of the labour force. The majority of jobs – almost 90
percent – would be created in developing countries, including 85 million jobs (23 percent)
in Africa and 220 million jobs (58 percent) in developing Asia (Exhibit 5).

Latin America

Total jobs created by Global Goals business opportunities, by region and system (millions)
Total jobs created (millions)

United States & Canada
1

5

1

0.4

21

22

12

1

6

11

6

3

32

22

9

3

6

3

2

16

16

25

2

1

3

1

1

16

10

5

1

Europe (OECD & EU-27)

Russia & Eastern Europe

Middle East

India

China

Africa

Source: Literature search, AlphaBeta analysis
* Rest of developing Asia includes Central Asia (e.g., Uzbekistan), South Asia (e.g., Bangladesh), Southeast Asia
(e.g., Laos), and North Korea.

Note: Numbers may not sum due to rounding

EXHIBIT 5
Almost 380 million jobs could be created by Global Goals
business opportunities in the four systems

Food and agriculture Cities Energy and materials Health and well-being

0.4
2
2

0.2

Developed Asia-Pacific

15
26

11
6

Rest of developing and
emerging Asia*

Food and agriculture

Cities

Energy and materials

Health and well-being

Total

Total jobs created (millions)

377

79

166

86

46

49

1 7WomenRising2030

1.1 Businesses are recognising the potential of the Global Goals

Many companies have recognised the economic opportunity in the Global Goals. Royal
Philips CEO Frans van Houten views the goals as a way to expand his company’s brand
globally.18 Bob Collymore, Safaricom CEO and Business and Sustainable Development
Commissioner, has described the Global Goals as “commercial opportunities.”19 But other
forces are also driving businesses to incorporate the Global Goals into their own strategies.
For example, key stakeholders – including employees, customers, investors, shareholders,
business partners, and regulators – expect companies to act on these issues.

Several trends and studies suggest that companies around the world are taking sustainability
ever more seriously. More than 9,500 companies spanning 161 countries have committed to
embedding the Ten Principles of the UN Global Compact into strategies and operations in
the areas of human rights, labour, the environment, and anti-corruption.20 According to a
2017 BSR/GlobeScan survey, 85 percent of global companies recognise the leading role they
will play in making progress on sustainability.21 And companies are increasingly taking on the
Global Goals themselves: almost twice as many companies reported using the Global Goals to
help set corporate performance targets in 2017 compared to 2016.22 In a separate GlobeScan/
SustainAbility survey of 500 corporate sustainability professionals in 74 countries, more
than half of the corporate respondents said their companies were developing or planning to
develop products related to the Global Goals, and many companies were joining or launching
new partnerships related to the goals.23

85 percent of global companies recognise the leading role they will play in making
progress on sustainability.

Several of the business leaders we interviewed for this study are involved in integrating
the Global Goals into their companies’ core business. Dinara Seijaparova, CFO and Board
Member of Baiterek – Kazakhstan’s National Management Holding – and Business and
Sustainable Development Commissioner, said her organisation has aligned its strategy
around five of the Global Goals and works with the companies in its portfolio to embed this
focus in their corporate strategies too.24

At Mars, Incorporated, where CEO Grant Reid is also a Business and Sustainable
Development Commissioner, the Global Goals are seen as a powerful guide for business
growth. The company has made a strategic decision to focus on three Global Goals that
align with its ‘Sustainable in a Generation’ plan: Goal 1 (no poverty), Goal 3 (good health and
well-being) and Goal 13 (climate action). These are the areas where the company feels it can
best contribute to achieving solutions. Kate Wylie, Global Vice President of Sustainability at
at Mars, Inc., believes that by pursuing the goals, companies can make just as much profit –
or more – and be more successful overall while having a positive impact on society and the
environment. “It requires deep collaboration, which leads to innovation,” she said.25

Better Leadership, Better World: Women Leading for the Global Goals 18

Dr Amy Jadesimi is CEO of LADOL – a Sustainable Special Economic Zone that provides
facilities, logistics, manpower, and services to support large industrial projects in Nigeria –
and a Business and Sustainable Development Commissioner. She told us that her company
intentionally focuses on the Global Goals because it’s the best way to run her business in
Nigeria. “LADOL is committed to the UN’s Sustainable Development Agenda and is being
developed for the long term to support sustainable industrialisation across Nigeria, to drive
both local and global prosperity,” she said.26 “Without being sustainable, businesses like
ours couldn’t survive, coming from a low-income, high-risk market,” she explained. “It’s one
of the core beliefs in our company because everyone knows that sustainability is the optimal
way to run a company.”

Telenor, the CEO of which publicly voiced his commitment to the Global Goals when
they were announced in 2015,27 has built a strategy around Goal 10 (reduced inequalities)
at the highest level of the company. Telenor has established four key outcomes it seeks
to achieve by 2020 to support progress on this goal: support income growth for poor
and disenfranchised populations by stimulating ecosystem employment; leverage digital
services and connectivity in innovative ways, to address social and economic challenges;
create opportunities so that everyone can enjoy meaningful and safe digital participation;
and raise operating standards in line with international best practices and improve working
conditions and supply chain sustainability.28

Ceres, the investor network for climate action, explains the business values of the goals to
their network, which includes more than 90 companies and 140 investors.

“ We are integrating sustainability into the thinking, the language, the
vernacular, the strategic planning, and the practices of corporate and
financial leaders. Our job is to consistently push companies to go beyond
their normal expectations, to continue to advocate the business values
of the Global Goals and the extraordinary importance of realising the
2030 Agenda.”29

– Mindy Lubber, CEO and President, Ceres

1.2 More businesses need to incorporate the Global Goals into
their strategies

Despite these promising trends and examples, more companies could benefit from
examining the opportunities opened up by the Global Goals and incorporating relevant
goals into their core strategies. In the 2017 BSR/GlobeScan survey, a majority of
sustainability professionals from more than 150 companies in BSR’s membership network
said their company is already using or intending to use the Global Goals to inform their
targets.30 However, 46 percent said their company would not be using the Global Goals to
inform targets or that they didn’t know (Exhibit 6).

19WomenRising2030

More than half of the sustainability experts surveyed for the 2017 GlobeScan/SustainAbility
survey believed the private sector has performed poorly to date in supporting the transition
to sustainable development.31 Eric Whan, Sustainability Director at GlobeScan, said the
research underscores the need for “new forms of leadership.”32

So what new forms of leadership might this include? To succeed in capturing their
share of the economic prize, business leaders need to pursue social and environmental
sustainability as a means of growing long-term market share and shareholder value. This is
a different way of growing a business and requires a different kind of leadership.

EXHIBIT 6
Is your company using or planning to use the Global Goals to
inform target-setting?

2016–17, percentage of company-level respondents

Yes, aleady
using

Yes, intending
to use

No, not going
to use

Don’t know

30 24 23 23

Better Leadership, Better World: Women Leading for the Global Goals 20

2 . L E A D E R S N E E D K E Y C O M P E T E N C I E S T O P U R S U E T H E
G L O B A L G O A L S
The Better Business, Better World report specified six actions sustainable business leaders
need to take if they are to seize opportunities arising from the Global Goals, mitigate
the associated risks, and accelerate progress towards achieving the goals (see the
complete list of actions in Section 6.1). Drawing on these six actions, we have identified
six competencies that enable business leaders to take those actions and succeed in
developing the Global Goals opportunities: long-term thinking, innovation, collaboration,
transparency, environmental management, and social inclusiveness.

2.1 Long-term thinking

The first competency critical to leading a company in line with the 2030 Sustainable
Development Agenda is the ability to recognise that in the long term, all markets
are converging towards the conditions articulated in the Global Goals. Leaders
with this long-term commercial perspective can shift a prevailing company mindset
away from incremental change and towards the kind of disruptive innovation
that positions their company for long-term competitive advantage and accelerates

Women training to be rickshaw drivers in India. Photo credit: © Karuna-Shechen

2 1WomenRising2030

progress towards the goals. Business leaders who see this bigger picture and adopt
growth strategies in line with the Global Goals can unlock significant long-term
public and private investment. There is growing evidence that companies with a long-
term environmental, social, and governance approach – an overall strategic focus
on sustainability – tend to perform better financially than those that don’t.33

By incorporating elements of the Global Goals into core business activities, leaders can
extend their company’s strategic horizons and encourage decisions and investments
that will deliver long-term gains as the trend towards sustainability gathers pace.

2.2 Innovation

The business case for the Global Goals recognises that they drive innovation for the purpose
of achieving sustainable solutions; maintaining ‘business as usual’ will not achieve this market
transformation. Progressive leaders need to innovate to succeed in fast-growing markets that
are working to solve the most pressing issues across the world. A 2014 McKinsey study found
that 44 percent of business leaders developing these urgent solutions cited growth and new
business opportunities as reasons for tackling sustainability challenges.34

2.3 Collaboration

Collaboration with sector peers, cross-sector counterparts, regulators, governments, and
civil society is critical if we are to reach the tipping point where all businesses embrace
the new model for the future and can achieve the full suite of Global Goals. Shifting
whole sectors onto a sustainable footing in line with the Global Goals will unlock much
bigger business opportunities than if individual companies go it alone. Consider food
and agriculture: A global food and agriculture system in line with the Global Goals
would deliver nutritious, affordable food for a growing world population; generate higher
incomes in countless value chains; and help restore forests, freshwater resources, and vital
ecosystems, including the world’s oceans. It could create new economic value of more than
US$2 trillion per year by 2030 and would be much more resilient to climate risk than the
current food and agriculture industry.35

Disruptive innovation led by a few sustainable pioneers will not be enough to deliver this
outcome; the whole sector has to move. Forward-looking business leaders recognise the
need to collaborate with their peers in the sector and external stakeholders to prevent
a sector-wide collapse. They map their collective routes to a sustainable, competitive
future by identifying the tipping points; prioritising the key technology and policy levers;
developing new skill profiles and jobs; quantifying new financing requirements; and laying
out the elements of an equitable transition.

Better Leadership, Better World: Women Leading for the Global Goals 2 2

Driving systematic change in line with the Global Goals also requires business leaders to
collaborate across sectors – with regulators, businesses, and civil society groups – to craft
fiscal and regulatory policies that ensure a level playing field. The ability to collaborate is a
standout skill among the business leaders shaping tomorrow’s world today.

2.4 Transparency

Recognising the win-win nature of the emerging business environment, leaders positioning
their companies for long-term future success benchmark their current performance as
national and global citizens and make this data transparent. They disclose their company’s
tax information, recognising that tax is the consideration in the social contract between
a state and its citizens. They report their company’s impact on the environment and on
society, having regard for human rights. They use their company’s influence on policy that
affects their markets in a responsible, open, and accountable way, encouraging policies that
strengthen public governance, tackle corruption, and support the Global Goals. They are
fully transparent about their public activities, including disclosing the policies or decisions
they are advocating for and to whom. They adopt the Ten Principles of the UN Global
Compact and work against corruption in all its forms, including extortion and bribery.

Shami Nissan, Head of Responsible Investment at Actis, visits wind farms in Central America.
Photo credit: © Preyavart Gadhavi

23WomenRising2030

2.5 Environmental management

Forward-looking leaders are aware of their company’s environmental impact and the
business advantages to be gained by making it a positive one. In line with the Ten
Principles of the UN Global Compact, they encourage the development and diffusion
of environmentally friendly technologies. They embrace low-carbon, resilient, and
environmentally sustainable business models. They shadow price the resources they
use at their real environmental cost – including the costs of air and ground pollution,
carbon emissions, water usage, waste to landfill, and food waste. In doing so, they prepare
themselves for continued financial viability when the day comes − as it will − when all
businesses must pay for resources at their true price and short-sighted competitors are
knocked out. They also use these shadow costs – which are high enough to materially affect
investment decisions – to drive down the negative environmental effects of their operations.

These leaders use renewable energy and water, and circular business models to reduce
their demand for natural capital. They are consistent and transparent in their actions,
publicly advocating for ambitious climate and environmental policy. Their proactive and
constructive input helps governments create effective and sound policies.

2.6 Social inclusiveness

Business leaders who see the business sense of the Global Goals respect the basic standards
of behaviour enshrined in both the Ten Principles of the UN Global Compact and the UN
Guiding Principles on Business and Human Rights.36 They ensure their workers receive
decent work and fair wages, and they consider the welfare of their employees when difficult
business conditions arise. They are socially inclusive not just by creating decent jobs, but
by developing services and other innovations that improve the lives of all. They also model
gender equality internally and through their products and services.

Better Leadership, Better World: Women Leading for the Global Goals 24

3 . W O M E N I N L E A D E R S H I P C A N E Q U I P C O M PA N I E S T O
S H A P E A N D S U C C E E D I N T O M O R R O W ’ S W O R L D
Businesses that promote these leadership competencies and values will be more likely to
succeed in developing business opportunities in line with the Global Goals. There is already
good evidence that valuing and prioritising gender diversity in leadership benefits companies
in multiple areas, improving their market share, return on investment, and culture. Our
research finds evidence that the six critical competencies identified in Chapter 2 are more
likely to be prevalent in companies with gender-balanced leadership teams than in companies
with male-dominated leadership teams. A number of studies indicate that women in
leadership are also highly motivated to make a positive impact on the world. These findings
add to the business case for increasing the share of women in leadership teams.

3.1 Gender-balanced leadership strengthens overall business
performance

The business case for gender-balanced leadership teams is already strong. Research shows
that increasing gender diversity in leadership positively affects a company’s performance
and strategic direction. A 2016 Credit Suisse analysis found that companies where women
made up at least 15 percent of senior managers had 18 percent higher profitability than those
where female representation was less than 10 percent, and companies with a woman as

Kate Wylie, Global VP of Sustainability at Mars, Inc., speaking at Business Fights Poverty event.
Photo credit: © Soulphotography Studios

25WomenRising2030

CEO experienced 19 percent higher profitability.37 The study also found that companies
with at least one woman on the board had generated a compound excess return of 3.5
percent per year for investors since 2005, compared to companies where the boardroom
was entirely male.

Companies where women made up at least 15 percent of senior managers had
18 percent higher profitability, and companies with a woman as CEO experienced
19 percent higher profitability.

According to a 2015 MSCI study, companies enjoyed premium returns and higher average
valuations if they had three or more women on the board; a percentage of women on the
board greater than their country average; or a woman CEO and at least one woman on
the board.38 Specifically, MSCI found that compared to companies without strong female
leadership, where the average annual return on equity was 7.4 percent, these companies had
an average annual return on equity of 10.1 percent.39

Today, more than 73 percent of companies have at least one female director, but only 20
percent of boards include at least three women.40 Indeed, Blackrock, the world’s biggest
asset manager, recently sent a letter to Russell 1000 companies with fewer than two women
on their boards asking them to disclose how they are approaching gender diversity on the
board and among the employee base. The letter also asked these companies to establish
a timeline showing when they plan to enhance their board’s gender diversity. It read:
“We believe that a lack of diversity on the board undermines its ability to make effective
strategic decisions. That, in turn, inhibits the company’s capacity for long-term growth.”41

Recent evidence indicates that greater gender equality throughout a company’s employee
base also has a significant impact on market values. EDGE Certified Foundation helped
RobecoSAM – a sustainability-focused investment specialist that calculates the Dow Jones
Sustainability Index – to identify key indicators of workplace gender equality, including pay
equality, equal access to career advancement opportunities, and relative gender proportions
in the workforce. In 2015, RobecoSAM used EDGE’s criteria to evaluate the ‘Gender Score’
of nearly 500 companies, looking in particular at the relationship between gender equality
and stock returns.42 It found that companies with high gender equality outperformed those
with lower gender equality by 11 percent between 2004 and 2014. Moreover, those with high
gender equality consistently outperformed the market over this period, while those with
low gender equality underperformed.

Companies with high gender equality outperformed those with lower gender equality
by 11 percent.

Better Leadership, Better World: Women Leading for the Global Goals 26

The case for investing in women’s leadership rests on this kind of robust data, but gaps in
the data remain and more research and analysis is needed. Kathy Calvin, President and
CEO of the UN Foundation, told us this is why her organisation launched and is housing
Data2X.43 Starting from the principle that “there is no gender equality without data
equality”, this initiative builds partnerships to close gender data gaps; promote expanded
and unbiased collection of gender data; and use that data to improve policies, strategies,
and decision-making in support of gender equality. For example, Data2X’s Women’s
Work and Employment partnership is testing new methods of measuring women’s work
contributions, to better understand women’s needs and time constraints.44

3.2 Leadership teams with more women tend to model the six
competencies

There are many examples of how companies with more women in leadership roles model
the six competencies required to build lasting success for businesses in a world converging
on the Global Goals. While the evidence does not show that having more women in
leadership teams is causally related to a company’s success in sustainable business ventures,
these are interesting findings for companies and women leaders to consider.

Yuri Itoh, Senior Manager of Corporate Social Responsibility at Hitachi, told us that “the
kind of leadership needed to drive the Global Goals agenda requires high ambition, a
broader viewpoint, new perspectives, and a collaborative style.” She also noted that women
tend to possess these types of leadership qualities.45

“ The way a corporation can advance a sustainable growth strategy is
probably just to put more women in the management community – period.
Women will be putting these topics on the agenda in a way that makes sense
for the organisation.”46

– Alice Steenland, Chief Sustainability Officer, AXA

Bringing a long-term perspective to future growth

A long-term vision – and the tenacity to ‘make it happen’ – are essential to doing business
in line with Global Goals. Research indicates that businesses with more women in high-
level management positions, particularly on directorial boards, are better able to shift
from maximising short-term profit to focusing on longer-term growth goals.47 Boards
that include women are more likely than those without to make decisions that result in
significant long-term rewards and favour compensation tied to long-term success.48

Cecily Joseph, Vice President of Corporate Responsibility at Symantec, told us there is an
opportunity for women who can understand and translate the Global Goals for companies
as a whole to drive a different innovation and value-creation agenda in companies.

2 7WomenRising2030

“ Women are bringing something different to the companies. They are using
the Global Goals as a tool to think about innovation differently, to bring new
ideas to the table to help a company ... When I bring up the Global Goals,
whenever I translate them and integrate them into the way we do business,
I’m making my company stronger.”49

– Cecily Joseph, Vice President of Corporate Responsibility,
Symantec

Innovating to open new market opportunities

Increasing the number of women on managerial teams has been shown to boost a
company’s capacity for innovation, especially when it comes to tackling complex issues.50
There is considerable evidence of women identifying new technologies, business models,
products, and services that are critical to meeting consumer needs while also solving
societal problems.51 Women may naturally identify product and service opportunities in
different sectors that make life easier for women or can be delivered by women, especially in
the finance sector – in the developing world and in developed countries. For example, a 2017
joint study from the UN Foundation and BNY Mellon identified a US$300 billion market
opportunity that could be attained by closing the gender gap in access to products and
services in the water, contraception, telecommunications, energy, and childcare sectors.52

Mary Ellen Iskenderian, President and CEO of Women’s World Banking and Business
and Sustainable Development Commissioner, shared her organisation’s experience while
working with a bank in Tanzania. Women’s World Banking had received a generous grant
to fund the introduction of a digital savings product aimed at women. The bank’s CEO at
the time, a man, wasn’t interested in the project. But the subsequent woman CEO, Ineke
Bussemaker, saw the huge opportunity this product offered the bank and its women clients.

“ I don’t think it’s an accident that a woman would see an opportunity to
design a product that would be particularly appealing to their women clients
... If the most innovative elements in the industry and our society had more
gender-diverse teams, what would those solutions look like?”53

– Mary Ellen Iskenderian, President and CEO,
Women’s World Banking,

and a Business and Sustainable Development Commissioner

Collaborating to drive systemic change

Collaboration is critical to achieving all of the Global Goals, and research has found that
women leaders tend to be collaborative and ready to engage in building consensus.54 Women
directors are also inclined to engage effectively with the difficult, multi-faceted situations
and social issues that increasingly confront companies today.55 They have an inclusive and
cooperative approach to decision-making, taking time to find the ideal solution, and are
skilled at balancing multiple stakeholders’ interests to reach decisions that benefit all parties.56

Better Leadership, Better World: Women Leading for the Global Goals 28

“ Throughout history, women have showed that they are holistic and cyclical in
their thinking, take a long-term perspective, and are very inclusive. Women
are able to balance many perspectives at the same time and are adept at
managing competing priorities … I think that makes women – and everyone
who holds a similarly holistic mindset – excellent in driving the Global Goals
agenda, as the goals are deeply systemic and interconnected. So in this way,
the Global Goals are speaking very much to the fundamentals of this holistic
way of thinking that women have excelled at.”57

– Lise Kingo, CEO and Executive Director, UN Global Compact,
and a Business and Sustainable Development Commissioner

Driving transparency to improve corporate governance

Companies with more women on their boards tend to be more transparent and have
strong corporate governance.58 Studies on ethical beliefs and decision-making have shown
that women are more likely than men to support ethical business practices,59 and the
representation of women on corporate boards can be tied to more positive social outcomes
and greater corporate responsibility, especially when companies opt to not engage in negative,
unethical business practices.60 Companies with women executives experience fewer large-
scale controversies, while those that lack board diversity suffer more governance-related
controversies than average.61 Women also tend to institute strong governance structures,
increase efforts to monitor management, and demonstrate high levels of disclosure and
transparency.62 Women leaders are inclined to instil programmes, guidelines, and clear
policies to uphold ethical business practices and stamp out corrupt dealings.63

Lise Kingo, CEO and Executive Director, of UN Global Compact, on CNBC’s Squawk Box.
Photo credit: © Marc Andrews

29WomenRising2030

“ For a company to do due diligence on its activities – a risk analysis – it
requires transparency. It requires taking responsibility for putting in place
grievance mechanisms where people can find remedy. Often, this will be
collective remedy, whether the grievance concerns chemicals, other kinds
of toxicity, emissions, or social prosperity … Companies need to be brave
enough to talk about the challenges that we must solve. Pick any range of
the challenges across the spectrum, and you will find that collectively
women try to find a solution. That’s a real leadership capacity.”64

– Sharan Burrow, General Secretary,
International Trade Union Confederation (ITUC),

and a Business and Sustainable Development Commissioner

Championing sound environmental management to address risks

Women leaders have been shown to prioritise environmental issues, taking proactive steps
to manage and improve the energy efficiency of their company’s operations and address
the environmental risks in their business decisions.65 Companies with women on their
boards are more likely than those without to measure their products’ carbon emissions
and implement programmes with suppliers to decrease their carbon footprint throughout
the value chain.66 They integrate climate change impacts into their actuarial models while
developing products to help customers manage related risks.67 They also try to anticipate
environmental regulations and proactively work to change consumer demand.68 Companies
with more women on their boards are also more likely to invest in renewable power
generation, low-carbon products, and energy efficiency.69

Ceres’s Lubber, one of the 13 women ‘climate warriors’ behind the Paris Agreement,70 noted
that women are often the ones who feel the brunt of climate impacts and are therefore more
likely to create solutions.

“ Women have an ability to ‘connect the dots’, because they’re living it.
They have a unique and critical role to play in building the kind of innovative
solutions we need, and they are vital change agents in implementing them.
We need more women in the boardroom, at the CEO level, and in places
where decisions are being made.”71

– Mindy Lubber, CEO and President, Ceres

Encouraging social inclusiveness to extend development gains to all

There are multiple indications that women leaders show concern for others’ welfare,
which increases positive social outcomes. Employees of companies with women on their
boards have better working conditions and receive good benefits.72 Women leaders tend
to proactively provide professional development opportunities and formalised training
programmes to their employees.73 Companies with a number of women on the board have
a smaller gender wage gap, and better labour participation from women in the company.74

Better Leadership, Better World: Women Leading for the Global Goals 30

Women executives also prioritise social issues outside the business, taking into account
the welfare of their employees’ families and the community, and they are aware of
consumers’ broader needs.75 Companies with women board members are more likely to
aim for long-term growth and protect their ‘licence to operate’ by making an effort to
help the vulnerable.76 For example, a sample of businesses owned by women in the United
States used fewer contract employees and temporary workers during the recent recession.77
In Norway, when the share of corporate directorships held by women doubled from 18
percent in 2006 to 40 percent by 2009, short-run corporate profitability declined by about
4 percentage points as a result of fewer lay-offs and higher relative employment.78 However,
when reviewed more than three years later, these firms had not suffered from less profitable
business decisions overall.79 Businesses with women leaders offer more goods and services
to communities with limited or no access to financial products.80 They also tend
to have strategies for creating shared value and products to improve quality of life.81

“ If a woman makes it to a leadership role, it’s probably because she
has been inclusive; she’s got this broader range of vision and can see
complementarity.”82

– Mary Ellen Iskenderian, President and CEO,
Women’s World Banking,

and a Business and Sustainable Development Commissioner

Shanaaz Preena, Director of Women Go Beyond / Women’s Advocacy at MAS Holdings.
Photo credit: © MAS Holdings

31WomenRising2030

3.3 Women are motivated to make a positive impact on the world

A number of recent studies indicate that women leaders, and women generally, are highly
motivated to make a positive impact on the world through their work.

Korn Ferry interviewed 57 female CEOs from Fortune 1000 and large privately held
companies, two-thirds of whom were “motivated by a sense of purpose and believed that
the company could have a positive impact on its community, its employees, or the world
around them.”83

Research from Net Impact found that, compared to men, women “consistently express a
stronger desire for jobs with impact”; that 60 percent of employed women said it was very
important to work for a company that prioritises social and environmental responsibility,
compared to 38 percent of men.84 Thirty percent of employed women said they would
take less pay for a position that makes an impact, compared to 19 percent of men.85 Of
the university students polled, 60 percent of women wanted a job with a company that
prioritises corporate responsibility, compared to 40 percent of men.86

60 percent of employed women said it was very important to work for a company that
prioritises social and environmental responsibility, compared to 38 percent of men.

Research comparing female and male investors complements these findings. According to
a 2017 study by Calvert Impact Capital’s Women Investing in Women Initiative, women
are more likely than men to invest in something that has a sustainable impact.87 Another
Calvert study found that compared with their male counterparts, female financial advisors
were 42 percent more interested in recommending investments that provide social and
environmental benefits.88

This level of motivation exists beyond business. Another study found that women in the
United States House of Representatives consistently outvoted their male colleagues on
environmental protection every year from 2006 to 2015.89 In surveys of around 1,000
women and men consumers and citizens in each of the 23 sample countries, GlobeScan
found that women are more likely to perceive global issues – such as pollution, conflict, and
inequality – as ‘very serious’ (Exhibit 7), to care about how and where products are made,
to be more concerned about environmental problems, and to be classified as sustainably
minded consumers.90

Better Leadership, Better World: Women Leading for the Global Goals 32

Women are widely recognised as agents of change in their families, the community, and the
world.91, 92 At Fortune’s Most Powerful Women Summit in 2014, Melinda Gates described her
conversations with women around the world and their “universal desire to bring every good
thing” to their kids and families. She said, “Women tend to spend their resources on their
families – prioritising things like health care, nutritious food, education, and all the building
blocks of a thriving society … The way I think about it is that when we invest in women, we
invest in the people who invest in everyone else.”93

EXHIBIT 7
Women are more likely to perceive global issues as “very serious”

NO POVERTY

AFFORDABLE &
CLEAN ENERGY

CLIMATE ACTION

QUALITY
EDUCATION

REDUCED
INEQUALITIES

PEACE, JUSTICE
& STRONG
INSTITUTIONS

ZERO HUNGER

DECENT WORK
& ECONOMIC
GROWTH

LIFE BELOW
WATER

GENDER EQUALITY

SUSTAINABLE
CITIES &
COMMMUNITIES

PARTNERSHIPS
FOR THE GOALS

GOOD HEALTH &
WELL-BEING

INDUSTRY,
INNOVATION &
INFRASTRUCTURE

LIFE ON LAND

Extreme poverty

War and armed conflicts

Environment and pollution

Human rights abuses

Gap between rich and poor

Spread of human diseases

State of global economy

Average percentage of respondents in 20 countries,* 2017

65

62

62
58

60
57

60
57

56

53

54
51

45
42

Women Men

Source: Globescan
* Includes Australia, Brazil, Canada, Chile, China, France, Germany, India, Indonesia, Kenya, Mexico, Nigeria, Pakistan, Peru,
Russia, South Africa, Spain, Turkey, UK, and USA

33WomenRising2030

The women we interviewed also showed a great desire to have a positive impact on the
world through their position in business. Christine Bader authored the memoir Evolution
of a Corporate Idealist: When Girl Meets Oil about her journey in the field of sustainable
business. When she joined BP in 2000, the company didn’t have any human rights jobs, so
she volunteered to create one while working on one of her first projects. Bader drafted a
human rights plan to resettle and empower a village of more than 100 households around
a BP liquefied natural gas project in West Papua, Indonesia. Later, she led similar work
for a BP joint venture in China, and eventually parlayed her human rights expertise into a
secondment to support John Ruggie, UN Special Representative on Business and Human
Rights, in developing the UN Guiding Principles on Business and Human Rights. Bader now
maintains an informal networking group to support people interested in pursuing a career
path in sustainability.94

Baiterek’s Seijaparova demonstrated this mindset in her views on the Global Goals.

“ The Global Goals give you a sense of moral satisfaction. Twenty years
from now, when I look back at my life experience, I don’t want to look at
it as money-making and career-making. I want to be proud of what I have
done. The Global Goals are a wonderful way to create solutions, to create a
balanced lifestyle, to make money, and to change the world. When you are
in a better world, which our world should be by 2030, you will look back and
say, ‘I was part of it’. That is quite motivating.”95

– Dinara Seijaparova, CFO and Board Member of Baiterek,
and a Business and Sustainable Development Commissioner

Christine Bader speaking at TED@NYC Talent Search, July 8, 2014, Joe’s Pub, New York, NY.
Photo credit: © Ryan Lash / TED

Better Leadership, Better World: Women Leading for the Global Goals 34

4 . O V E R C O M I N G T H E S TAT U S Q U O C A N B E A M A J O R
C H A L L E N G E
Chapter 3 showed that gender-balanced teams are more likely to possess the full set of
competencies critical to achieving the Global Goals, increasing a company’s ability to take
the lead in developing long-term, sustainable business opportunities. We believe forward-
looking companies will want to pursue a leadership development strategy that benefits their
business, promotes gender equality, provides a foundation for enduring prosperity, and
protects the planet.

But given the starting point, this will take considerable conscious effort from today’s
businesses. Women still occupy relatively few high-level roles, which means many companies
may have a limited number of leadership teams equipped to pursue their sustainable growth
agendas. Moreover, cultures prevailing in today’s companies do not always place a particularly
high value on the leadership qualities required to grow sustainable business opportunities.

4.1 The pool of women business leaders is relatively small

Many women are still battling to fill responsible leadership roles. The gender balance is fairly
equal at the lowest levels of the global workforce, where women represent about half of all
employees. But women’s representation declines higher up the ladder; their chances of rising
to leadership positions are only 28 percent those of men.96

Muslim woman studying. Photo credit: © Kagemusha / Adobe Stock

35WomenRising2030

In 2015, RobecoSAM analysed gender equality in 864 companies, including the proportion
of women in the total workforce and the proportion at junior and senior management
levels.97 The results showed that in every industry, women have a lower representation at
the management level than they do in the workforce (Exhibit 8).98

EXHIBIT 8
Proportions of women in the workforce and at the management
level (industry average in 2015)

Source: RobecoSAM

Automobiles and components

Materials

Capital goods

Utilities

Energy

Technology hardware and equipment

Transportation

Food, beverages and tobacco

Software and services

Semiconductors and semiconductor
equipment

Telecommunication services

Commerical and professional services

Diversified financials

Consumer durables and apparel

Pharmaceutical, biotechnology and life
sciences

Real estate

Media

Household and personal producs

Food and staples retailing

Consumer services

Insurance

Banks

Retailing

Healthcare equipment and services

Share of women (%)

Share of women in total workforce Share of women in management

0 10 20 30 40 50 60

Better Leadership, Better World: Women Leading for the Global Goals 36

At the very top of global business, women are heavily under-represented. Credit Suisse
compared the progress for female senior managers between 2014 and 2016 across more
than 3,150 companies in all industries and all countries.99 The results show that while the
pipeline is expanding and more women are accessing upper-level management positions,
there has not been a meaningful change in the overall structure (Exhibit 9).100

Women only make up about 5 percent of CEOs in S&P 500 companies and 6 percent of
CEOs in Fortune 500 companies.101, 102 National averages for the representation of women
on boards around the world range from 2 percent in the United Arab Emirates to roughly
42 percent in Norway.103 Among MSCI World Index companies, women hold fewer than
20 percent of all board director positions.104 One study spanning nearly 22,000 firms in 91
countries found that almost 60 percent of firms had no women board members, just over
half had no women in the C-suite, and less than 5 percent had a female CEO.105

EXHIBIT 9
The management pipeline

2016

2014

Source: Credit Suisse Research, CS Gender 3000

Shared services

18.9%

Shared services

26.4%

Chief financial officer,
strategy and

industrial relations

17.5%

Chief financial officer,
strategy and

industrial relations

16.5%

Operations

8.5%

Operations

9.9%

CEO

3.9%

CEO

3.9%

37WomenRising2030

The McKinsey Global Institute report Delivering Through Diversity found that among
a sample of female company executives in the United States, women in general held a
disproportionately small share of line roles on executive teams, as opposed to staff roles,
which have less responsibility.106 Moreover, women of colour (including Black, Hispanic
and Asian women) held an even smaller share of line roles, suffering a double burden of
bias that kept them from the highest levels of corporate leadership (Exhibit 10).107 This
situation is not just unfair, it is also uncommercial. The McKinsey Global Institute found
that companies in the top quartile for racial and ethnic diversity are 35 percent more likely
to have financial returns above their respective national industry medians.108

EXHIBIT 10
Representation of women of colour on executive teams in the
United States

Women executive roles by responsibility type and ethnic/cultural (percent)*

Share of
line roles

Share of
staff roles

Black Hispanic Asian White Other

1515

7 10 13 69

66 6 7171

1

22

Source: McKinsey Analytics; Company websites; McKinesy Diversity Matters database

* Sample includes 341 companies with 872 women executives

65% of
all women
executives
are in staff

roles

35
Line roles

65
Staff roles

Better Leadership, Better World: Women Leading for the Global Goals 38

Our interviews indicated that the lack of women’s leadership across business as a whole is
a significant barrier to businesses developing sustainable opportunities.

“ Women have a unique and critical role to play in building sustainable
solutions. The challenges that the Global Goals address hit their families,
their communities, and their businesses, but they themselves are all too
often missing from the decision-making table. If we don’t have women
at the table, we’re not going to create solutions that are equitable at the
community level.”109

– Mindy Lubber, CEO and President, Ceres

“ If you look at a company’s culture – how a company sets its priorities and its
goals and its values – a lot of that is driven by leadership at the top. Having
so few women CEOs at leading companies is keeping us from making more
progress on the Global Goals. If we had more women at the table, integration
of the Global Goals into our company strategies as a whole would accelerate
and we would make more progress towards the goals.”110

– Cecily Joseph, Vice President of Corporate Responsibility,
Symantec

4.2 The cultural status quo can impede progress

Prevailing company cultures and unconscious bias in particular are factors that can block
women’s access to higher leadership roles. State Street Global Advisors researched gender
diversity on boards at companies in Australia, the United Kingdom, and the United States.
The study found that most companies believe the lack of gender diversity at the board
level is due to a lack of eligible female candidates. These companies required candidates to
have CEO experience and also show an “excessive reliance on existing director networks
and connections”,111 to which women are less likely to have access. MSCI’s analysis of
men and women directors serving on the boards of MSCI World Index companies also
showed women had less experience in C-suite roles, although they had more leadership
experience at the executive vice president and senior vice president levels than their male
counterparts.112

The reliance on networks dominated by men and eligibility requirements that women
struggle to fulfil for historical reasons are forms of unconscious bias. A World Economic
Forum survey of chief human resources officers and senior talent and strategy executives
from more than 300 global employers revealed unconscious bias to be one of the biggest
barriers to gender parity in the workplace.113 According to an article in Harvard Business
Review, a significant body of research has uncovered “subtle gender biases in organizations
and society that prevent women from becoming a leader.”114

39WomenRising2030

The women we interviewed spoke about the cultural expectations of leadership groups
that can limit the influence of good ideas when they are voiced by women. According
to Avivah Wittenberg-Cox – CEO of consulting firm 20-first, which works with global
companies on gender-balanced leadership – the biggest obstacle for women in business
leadership is a culture “designed by men for single-earner men of the 20th century.”115
She said that culture is modelled on styles, behaviours, and leadership criteria that are
“unconsciously male.”

“ The issue does not come from women, it comes from the system, and the
culture, and the leaders that are all ‘normed’ on male styles, male behaviours,
leadership criteria that are unconsciously male.”

– Avivah Wittenberg-Cox, CEO, 20-first

LADOL’s Jadesimi said one of the biggest challenges in getting more women into leadership
positions is the power of the status quo.

“ Men and women are not aware of the extent to which current perceptions
and norms are disrupting their decision-making and assumptions … Because
there aren’t enough female leaders, companies are losing out on what women
bring to the table. We’re not in a battle with men. We’re in a battle against the
status quo, and the status quo is very powerful. It has trapped both men and
women in a situation that is not only suboptimal, it is not viable.”116

– Dr Amy Jadesimi, CEO, LADOL,
and a Business and Sustainable Development Commissioner

Dr Amy Jadesimi, CEO, LADOL. Photo credit: © Amy Jadesimi

Better Leadership, Better World: Women Leading for the Global Goals 40

As a Black woman from Africa, Jadesimi said she has experienced both racism and sexism,
particularly in the higher levels of business.

“ If you’re a woman working in a Fortune 500 company, the higher you get to
the top, the more you feel like you’re constantly battling. You’re constantly
having to be deliberate to get your voice heard, to get the promotion, to be
paid what you deserve to be paid.”117

– Dr Amy Jadesimi, CEO, LADOL,
and a Business and Sustainable Development Commissioner

AXA’s Steenland noted how the ‘rules of the game’ change for women when they get to
higher-level positions.

“ I think there’s this moment in careers when it becomes very complicated for
women. You finally get access to the table, and find the game is very different
from the one you were used to. It turns into something much more about
high-level influence and politics. There’s a lot of: Who’s the loudest voice in
the room? Who is most sure of him or herself?”118

– Alice Steenland, Chief Sustainability Officer, AXA

41WomenRising2030

5 . G E N D E R E Q U A L I T Y M U LT I P L I E S T H E B E N E F I T S O F A L L
T H E G L O B A L G O A L S
For companies integrating the Global Goals into their core strategies, pursuing gender
equality not only in leadership but throughout the business offers significant opportunities
– economic and commercial as well as social and environmental. UN Women has observed
that gender equality has a ‘multiplier effect’ on all of the Global Goals and recommends that
organisations prioritise Goal 5 (gender equality).119

The force of this multiplier effect is shown in the size of the economic prize to be won
by increasing gender equality. According to a study by the McKinsey Global Institute,
advancing equality for women could boost global GDP by US$12 trillion a year.120 If women
and men played an identical role in the labour market, by 2025 we could add an astonishing
US$28 trillion a year to global GDP, expanding the world’s GDP by more than 25 percent.121
A 2013 International Finance Corporation report described the business benefits of
investing in women, including strengthened organisational capital, more innovation and
cohesion, improved compliance and risk management, enhanced community outreach, the
establishment of new markets, and expansion in existing markets.122

Woman using touch-screen monitor. Photo credit: © Inti St. Clair / Adobe Stock

Better Leadership, Better World: Women Leading for the Global Goals 42

Companies with global value chains that extend deep into developing economies are
particularly well-placed to accelerate progress on Goal 5, and leverage its tremendous
multiplier effects, as they expand their businesses. By helping women in these countries –
in their supply chains, among their distributors and customers, and among their employees
– to become more successful business owners and business partners, large companies have
a lot to gain, as do the communities in which they operate. For these reasons, in 2017,
Oxford University partnered with nine global companies – Coca-Cola, ExxonMobil,
Goldman Sachs, Marks & Spencer, Mastercard, Mondelez International, PwC, Qualcomm
Wireless Reach, and Walmart – to launch the Global Business Coalition for Women’s
Economic Empowerment.123 This Coalition aims to bring more women-owned businesses
into supply chains, helping women access finance and technology, and helping female
farmers increase their yields.

Other global companies in a range of sectors are taking similar action, but companies of
all sizes around the world can do more in this regard. Despite the social and commercial
advantages of gender equality, recent progress in the workplace has been painfully slow. A
recent report by the World Economic Forum found that at the current pace of social and
economic change, it would take 217 years to arrive at full equality.124 A 2016 International
Labour Organization report analysing trends related to women and work across 176
countries showed that in the past 20 years, the employment gender gap – the difference
between rates of employment in the populations of men and women of working age – closed
by only 0.6 percentage points.125 It shows that in 2015, 46 percent of women were employed
compared to nearly 72 percent of men.126

In a recent report, UN Women showed that 4.4 million more women live in extreme poverty
– on less than US$1.90 a day – than men across 89 countries.127 In its Power of Parity paper,
the McKinsey Global Institute identified the fundamental drivers of the employment gender
gap as education, health, connectivity, security, and the role of women in unpaid work.128
The report shows that gender inequality in employment is highest in South Asia and India,
followed by the Middle East and North Africa, China, Latin America, Sub-Saharan Africa,
and East and Southeast Asia.

In developing regions, up to 95 percent of women’s employment is informal, involving jobs
that are unprotected by labour laws and lacking social protection.129 Even when women
find employment outside unpaid family work or the informal sector, they still tend to work
fewer hours in lower-paid occupations and in lower-productivity sectors, with poor working
conditions in comparison to their male counterparts.

Women in developing countries often face systemic barriers that interrupt their efforts to
lead action towards the Global Goals – including less access to formal financial systems,
capital, land titles, education, business tools and resources, and legal and political

43WomenRising2030

representation. According to the World Bank, 70 percent of women-owned small and
medium-sized businesses in the developing world are shut out of financial institutions, or
can only get high-interest, short-term loans – circumstances that result in an annual credit
shortage for women-owned businesses of nearly US$300 billion.130

Marcela Huertas Figueroa, head of the Colombia Sustainable Fund, pointed out that the
biggest challenge for women in Colombia trying to lead on the Global Goals is that “they
have to really fight to make things happen.” She named specific barriers such as the pay
gap, illiteracy, lack of access to family planning, alcohol abuse, and domestic violence in
the most impoverished regions. “These are cultural challenges that are characteristic from
our Latin American region,” she explained.131

ITUC’s Burrow believes that not everyone within companies’ value chains and in the
communities in which they operate understands the concept of the Global Goals.

“ We have to socialise the promise and the ownership of the Global Goals in
communities themselves, in work places, in all of the supply chains … The
Global Goals framework, once it is socialised through our communities,
gives women a reason to speak out and to act together in the interest of their
families, their workplaces, and their communities more broadly.”132

- Sharan Burrow, General Secretary,
International Trade Union Confederation (ITUC),

and a Business and Sustainable Development Commissioner

Better Leadership, Better World: Women Leading for the Global Goals 44

6 . B E T T E R B U S I N E S S R E Q U I R E S B E T T E R L E A D E R S H I P
In the light of the findings in Chapter 3 and the Business and Sustainable Development
Commission’s previous research, we expect smart, progressive, profit-oriented companies
to first integrate the Global Goals into their core business strategies and to sharpen their
focus on the leadership competencies critical to achieving the Global Goals. That will entail
explicitly valuing the critical competencies in companies where the prevailing leadership
culture does not do so already. It will also require building more gender-balanced leadership
teams, since many women are likely to bring the critical competencies to their companies.
Lastly, we expect companies to pursue gender equality across their value chains. Taking
these steps will equip companies to capture their share of the economic prize offered by
realising the Global Goals, strengthen their overall business performance and culture, and
accelerate progress worldwide towards a more prosperous and sustainable future for all.

6.1 Integrate the Global Goals into core business strategy and
encourage others to do the same

Companies that see the business case – as well as the moral imperative – for achieving all
the Global Goals will apply a ‘Global Goals lens’ to every aspect of their business strategy,
changing the way they operate and focusing more on inclusion.

Kathy Calvin, President and CEO, UN Foundation in Tanzania, 2016. Photo credit: © Daniel Hayduk / UN Foundation

45WomenRising2030

Many companies have not yet integrated the Global Goals into their corporate growth
strategies. As a result, employees may not be aware of opportunities to develop their
businesses in line with the Global Goals, or they may see taking this route as a career risk
because the Global Goals are not a strategic priority for their company.

The Better Business, Better World report outlines six actions for business leaders who
understand the commercial and moral logic of aligning their companies’ growth with the
Global Goals and want to capture their share of the economic prize.

1. Build support for the Global Goals as the right growth strategy within the
company and across business. The more business leaders who understand the
business case for the Global Goals, the faster we can all progress towards better
businesses in a better world. Once companies have aligned their strategies with
the Global Goals, they can explain the benefits to others, educating employees and
inspiring people within their organisation and across industries to join them in
pursuing the goals.

2. Incorporate the Global Goals into company strategy. This means appointing board
members and senior executives who will prioritise and drive execution, using the goals
to guide development of the right leadership competencies at every level, marketing
products and services that inspire consumers to make sustainable choices, and
considering gender equality and the impact on women in all decision-making processes
throughout the organisation’s value chain.

3. Foster the transformation to sustainable markets alongside sector peers. Work
with peers and stakeholders in mapping a collective route to a sustainable competitive
market, which includes promoting gender-equitable practices and processes.

4. Work with policymakers to pay the true cost of natural and human resources.
To avoid a cost disadvantage in choosing to pay living wages and the full cost of the
business’s resources, they will need to be certain that their competitors will do the
same. Business leaders will need to work openly with regulators, businesses, and civil
society to shape fiscal and regulatory policies that create a level playing field and give
women an equal opportunity to succeed.

5. Push for a financial system oriented towards longer-term sustainable investment.
Strengthen the flow of capital into sustainable investments by pushing for transparent,
innovative, and policy-aligned instruments that promote long-term sustainable
impacts, including gender equality.

6. Rebuild the social contract with governments, consumers, workers, and civil
society. Business must lead in rebuilding public trust by committing to uphold
standards like the UN Guiding Principles on Business and Human Rights, promoting

Better Leadership, Better World: Women Leading for the Global Goals 46

positive labour practices, curtailing corrupt business practices, and investing in the
training and leadership of women and men across the value chain, in the communities
in which they operate.

Senior leaders who champion the Global Goals can inspire new leaders to step up and
develop sustainable business opportunities – especially women who are likely to have the
right skill sets and motivation.

According to 20-first’s Wittenberg-Cox, business leaders who are ready to embrace
sustainability in their strategies are usually more progressive in general. “They’re usually
progressive on tech issues, and they’re usually progressive on social and political issues.
They’re just ready to embrace the future more generally.”133 She referred to what she calls
the four Ws: web, weather, world, and women.134 “Whether it’s technological change, climate
issues, globalisation, or gender, they’re all interlinked, so the people who are leading on the
one are usually leading on the others.”

Companies also have a chance to engage leaders beyond their business. “Outreach beyond
the converted is urgent,” said LADOL’s Jadesimi.135 “The Global Goals and the sustainable
world we’re trying to build is the most rational, most lucrative business opportunity there
is. So, the message that needs to be delivered to these companies is a positive one.”

Iskenderian told us how peer learning is central to Women’s World Banking’s model for
sharing the message that sustainability creates success. “Banks, cell phone companies,
insurers, and microfinance institutions tell us one of the reasons they work with us is
because of the chance they have to learn from other companies and authentically discuss
what works and what doesn’t work.”136

Patsy Doerr, Global Head of Corporate Responsibility, Sustainability and Inclusion at
Thomson Reuters, said anyone working on the Global Goals needs to understand the
business case. “If you wish to be in this space, it’s important to show the correlation
between the Global Goals and the direction your company is headed … It’s about
competitive advantage, it’s about brand, it’s about value to the customer, it’s about the
bottom line.”137

Doerr told us that half of her job involves promoting sustainability and inclusion externally
to, “drive thinking in terms of what gender equality and the broader topic of social impact
do to increase the importance in the world of achieving the Global Goals and improving
financial and business performance over time.” Thomson Reuters hosts salons and
seminars to raise awareness about the Global Goals and to facilitate conversations and

47WomenRising2030

connections among people who are focused on the same issues. The company also uses
its data products and media channels (including its sustainability blog138) to promote
sustainable business development.139

Baiterek’s Seijaparova provides a good illustration of what it takes to make the business
case beyond her company. She began by making the case internally to her organisation, by
examining the 17 Global Goals and identifying five that her company could advance in line
with its mission to help diversify Kazakhstan’s economy away from its reliance on mining,
oil, and gas. She then presented this strategy to the 11 companies in the holding’s portfolio.
Because the holding company is owned by the government and works with privately held
companies, she engaged with government ministers, as well as international financial
organisations and representatives from the business community.

Initially, many of the people she spoke with perceived the Global Goals as the government’s
responsibility. “The message everybody has here is that the Global Goals is government
territory, it’s not for business … I’m trying to push this agenda, so I spoke to key CEOs
and our national chamber of business about why the Global Goals actually provide a good
agenda and strategy and how they can make money by focusing on the goals.” 140 She gave
examples that are relevant to Kazakhstan, such as the business opportunity in reducing
waste. “In Kazakhstan, only 2.6 percent of waste is being disposed in an environmentally
friendly way,” she said. “The level of other countries is 60 percent. There is a huge
opportunity in that.”

Not everyone from the business community was receptive. When Seijaparova reached out
to 50 CEOs with the Better Business, Better World report presenting the business case for
the Global Goals, only two – both women – responded. “I had to go back a month later and
persistently ask the rest: ‘Did you read the report? What specific section of the report did
you like more?’ I put the person on the spot … When I started digging in with questions, I’m
sure that at least half of them went home and read it.”141

6.2 Value the leadership competencies critical to sustainable
business growth

Companies that see the business opportunities in the Global Goals will want all their
leaders, women and men, to develop the critical leadership competencies. As more
business leaders model those qualities, so business culture will shift towards a new
definition of leadership because of how these leaders have demonstrated ‘the way we do
things around here’.

Better Leadership, Better World: Women Leading for the Global Goals 48

Aniela Unguresan, co-founder of EDGE Certified Foundation, told us that companies need
to redefine leadership qualities and look past the “exclusive and narrow set of criteria of
what talent is and what performance is.”142 AXA’s Steenland recommends that managers
make an explicit effort to change the rules of the game. “Pay attention to little things, like
who speaks first and the loudest, and who manages the conversation,” she suggested.143

Katja Freiwald, Advocacy and Partnerships Director for Women’s Empowerment and
Livelihoods in the Chief Sustainability Office at Unilever – where CEO Paul Polman is a
Business and Sustainable Development Commissioner – shared how important it is to have a
connected, inclusive conversation. She emphasised that this conversation is needed to drive
inclusive business growth.

“ What was previously perceived as the dominant form of leadership was
associated with masculinity due to the status quo, but we now have the
opportunity to have conversations with all genders about new leadership
characteristics which go beyond labels and the status quo, such as
collaboration and empathy, for example.”144

– Katja Freiwald, Advocacy and Partnerships Director
for Women’s Empowerment and Livelihoods in the

Chief Sustainability Office, Unilever

Aniela Unguresan, Co-Founder, EDGE Certified Foundation, speaking at an event.
Photo credit: © EDGE Certified Foundation

49WomenRising2030

BOX 2
How Pond’s is changing perceptions around what good leadership
looks like

The Athena Doctrine: How Women (and the Men Who Think Like Them) Will Rule the Future posits that
many of the qualities of an ideal modern leader, including empathy and collaboration, are traditionally
considered to be ‘female’.145 A 2013 survey of 64,000 people across 13 countries found that 78 percent
of people said that “today’s times require we be more kind and empathetic”, while another 79 percent
affirmed that “a successful career today requires collaborating and sharing with others.” The survey
respondents believed these qualities to be characteristically ‘female’ in a traditional sense. Alluding to
the survey’s findings, John Gerzema, author of The Athena Doctrine, said:

“ We don’t think that women alone will rule the future. We think that women with certain
leadership skills and traits and men who also possess them stand a greater chance of
success in an ever-more interconnected global economy.”

In 2016, inspired by The Athena Doctrine, the Unilever brand Pond’s commissioned a global study to
explore current attitudes towards and perceptions of these values around the world. The study, which
engaged 5,000 people across eight countries, showed that while 92 percent of people agreed with the
statement “we all need to make changes to our hard behaviour in order to ensure a beautiful tomorrow”,
most felt that demonstrating values such as empathy, connectedness, compassion, and listening would
put them at a loss.

“ Women have been operating within an environment where leadership traits such as
aggression and competitiveness have been the rule,” said Arnaud de Fontgalland, Pond’s
Global Vice President. “Pond’s believes that only people’s true inner strength has the power
to make the world a more beautiful place. Not the typical forceful, confrontational strength,
but one that sees a person actively choosing to work with others, not against them.”146

– Arnaud de Fontgalland, Global Vice President, Pond’s

In June 2017, to encourage women to grow and lead with these values, and to challenge conventional
definitions of strength, Pond’s partnered with the women’s organisation Vital Voices to launch a
leadership skills–based fellowship programme. The VVLead Fellowship aims to equip the next
generation of ‘changemakers’, who have a bold vision for change, with the skills and confidence to
lead and to embody this new vision of feminine strength. The two organisations built a curriculum
incorporating research from The Athena Doctrine, including results that indicate that the qualities of a
modern leader include vulnerability, empathy, collaboration, flexibility, and patience.

To date, 50 women leaders from mission-driven companies and organisations have participated in the
fellowship. This has included webinars, forum discussions, in-person summits, and virtual mentorship,
all of which aims to grow the fellows’ initiatives in addressing social, human rights, and environmental
challenges at the community and national level.

Better Leadership, Better World: Women Leading for the Global Goals 50

Shanaaz Preena is Director of Women Go Beyond and Women’s Advocacy at MAS
Holdings, a Sri Lanka–based design-to-delivery solutions provider in the apparel and textile
manufacturing industry. She agreed that progressing towards the Global Goals requires
everyone to be part of the discussion, noting that “if we only talk to women about women,
we isolate ourselves.” She encourages men to join the conversation, believing this will help
everyone achieve more.

EDGE’s Unguresan described how she has seen programmes effectively engage men and
women. She referred to reverse mentoring programmes that help executives – typically
men – understand the barriers that women face when trying to attain leadership positions.
“What we found very useful are structured opportunities for very senior leaders in the
organisation to interact candidly with people who are building up their careers in the
organisation,” she said, noting that these programmes are most effective when they pair a
man with a woman.147

The experience of Mai Oldgard, Telenor’s Senior Vice President and Head of Sustainability,
shows the benefits of a supportive culture. She experienced no barriers in her path to
leadership, which she recognises is not always the case for professional women. She credits
the culture of gender equality in Scandinavia and among the leaders at her company. They
have given her opportunities, supported her development, and created a flexible work
environment that has allowed her to balance her work with life as a mother of two children.

“ I was given the promotion to vice president when I was a few weeks
pregnant… I told my boss before he gave me the offer, because I knew my
maternity leave [for one year in Norway] might put the organisation in a bit of
a difficult spot if they gave me that role at that time. But my boss said ‘You’re
the right candidate. We have a long-term perspective on you and your career
at Telenor, and it doesn’t matter’. I was really moved by that.”148

– Mai Oldgard, Senior Vice President and
Head of Sustainability, Telenor

6.3 Build more gender-balanced leadership teams

Since gender-balanced teams are more likely to possess the full set of competencies critical
to achieving the Global Goals, improving the gender balance in leadership teams can
increase a company’s chances of success in developing long-term, sustainable business
opportunities. However, women presently occupy relatively few high-level roles in business,
which means that many companies may have a dangerously limited pool of potential leaders
equipped to drive their sustainable growth strategies. To fill the pool fast, companies would
be smart to adopt company-wide strategies for gender-balanced leadership development.

51WomenRising2030

“ It’s not about creating a world where it’s only women leading. The value is
in having diversity – whether it’s race, ethnicity, gender – at the decision-
making level so that you have decision-making bodies that reflect the
societies they live in. Society is made of women and people from different
backgrounds.”149

– Vanessa Moungar, Director for Gender, Women,
and Civil Society, African Development Bank

Some companies have promoted gender-balanced leadership from the beginning, while
others are recruiting more women into top leadership roles and into the leadership pipeline,
drawing on a range of tools for promoting gender balance.

Establish a long-term gender balance

Cherie Nursalim, Vice Chairman of GITI Group and Business and Sustainable Development
Commissioner, told us that in her company, “women in leadership and decision-making
roles is part of the Group’s DNA.”150 She pointed to the fact that the co-founder and
Chairman of GITI Group is a woman, and that women head several of its projects.

Mars, Incorporated also has women leaders in its DNA. Jacqueline Badger Mars, grand-
daughter of Mars, Inc.’s founder, paved the way for women in leadership positions at the
company, where four more Mars women have served on the board, three as Board Chair.
These women have made substantial contributions throughout the business. Each is a vocal
advocate of advancing sustainable business practices globally in issues relating to climate
action, advancing human rights, and nourishing well-being.

Vanessa Moungar, Director for Gender, Women and Civil Society, African Development Bank.
Photo credit: © Kader Fofana

Better Leadership, Better World: Women Leading for the Global Goals 52

Today’s Mars, Inc. executives participate in inclusive leadership training to address the
conscious or unconscious biases and cultural barriers that can limit female associates from
reaching their full potential. The company also offers mentoring for high-potential women.
As a result, several of the company’s largest business units are led by women, and women
now fill 41 percent of its global leadership pipeline.151

Recruit more women into top leadership roles

Symantec is also actively challenging unconscious bias in leadership. Realising that its board
had previously had only one woman member, the board consciously decided to recruit more
women. Over a two-year period, the board found suitable candidates by looking outside its
traditional networking channels and eliminating the requirement for board members to
have served as a CEO or reported to a CEO. Symantec was able to appoint two women who
brought unique experiences and perspectives to the table: Suzanne Vautrinot, a retired Air
Force major general and commander, and Anita Sands, a former executive at UBS Wealth
Management. Vautrinot had experience implementing the Air Force’s first cybersecurity
programme, and Sands had a background in change management. These women also bring
the diverse perspectives the company was looking for. “I think they really try to influence
the company,” Symantec’s Joseph said. “They keep a lot of topics such as diversity and
sustainability alive and relevant on the board.”152

Sam Mostyn, immediate past President of the Australian Council for International
Development, Australian company director, and a Business and Sustainable Development
Commissioner, shared another example of a company that made a deliberate decision to
get women into leadership roles. Mostyn serves on the board of the Australian property
group Mirvac, which decided to recruit an equal number of women and men to its board.153
The company also has a female CEO and Managing Director, Susan Lloyd-Hurwitz.
“She has changed the whole purpose of the company,” said Mostyn, “from one that was
about building apartments, houses, and industrial office buildings, to one that is about
reimagining urban life.”154 Gender equality and sustainability are now a core part of the
company’s agenda. “A number of investors are looking at Mirvac as a demonstration of
affirmative smartest thinking about incorporating sustainability into the core business,
which is led by a woman and has a gender-balanced board.”

Iskenderian told us how a microfinance institution, Microfund for Women, that partnered
with Women’s World Banking is advancing women in Jordan. Despite the country’s
low female labour participation rate (14 percent),155 the company has achieved a female
majority among its employees and its leadership team. Women make up 68 percent of its
workforce and fill nearly 80 percent of its senior positions. The company has done this by
setting objectives and being very deliberate about prioritising its efforts to have women in
leadership roles.156

53WomenRising2030

Bring more women into the leadership pipeline

In addition to being on the board or in executive roles, women with leadership potential can
be found at every level of the workplace if companies make the effort to find them. Preena
of MAS Holdings said women occupy 21 percent of the leadership positions at her company,
which aims to have an equal representation of women and men in all management categories
by 2025. Most of the women who joined MAS Holdings as team members faced challenges
in pursuing their secondary and higher education. In 2003, the company formally launched
the Women Go Beyond programme to advance women by focusing on career advancement,
rewarding excellence, and promoting work–life balance initiatives. In 2016, MAS Holdings
started to build a coaching capability within its leadership team to help women progress to
higher levels in their careers. There is also an informal internal mentoring programme for
women who need this support to advance.

While women are now relatively well-represented in the MAS Holdings leadership team, the
company is working to improve the pipeline of women moving into decision-making roles – as
managers, for example, and as members of the plant- and division-level executive committees.
MAS Holdings also offers programmes that help women take on operational roles typically
dominated by men, such as mechanic, cutter, and electrician. This will provide alternate
routes for career progression. Preena told us, “MAS ensures that our leadership development
programmes at the Group level have a minimum of 30 percent female participation. We want
to increase the number of women in management positions by at least 10 percent annually.”157
The company is also creating more family-friendly workspaces – including offering on-site day
care in many of its facilities – to retain mothers as employees
of the company.

Develop tools that promote gender balance

Frameworks and charters can help keep a company on track to reach its gender-balance targets.
Unilever targeted three calls to action for business to accelerate gender equality and women’s
empowerment in the private sector, aiming to change the way the world works for women.158

• Be gender aware by ensuring the right information and data is in place to inform policies.

• Be gender active by having policies and practices in place that respect women’s rights
and empower professional and personal development.

• Be the new norm by ensuring that harmful norms are not perpetuated through
outdated business practices, and by promoting more positive portrayals of women along
the value chain to challenge stereotypes.

Marisa Drew, CEO of Credit Suisse International’s Impact Advisory and Finance
Department, told us that in June 2016 the group was part of the first cohort of 71 financial
services organisations in the United Kingdom to sign up to the Women in Finance

Better Leadership, Better World: Women Leading for the Global Goals 54

Charter.159 Signatories commit to aim for a minimum of 35 percent female representation
across their businesses in the United Kingdom by the end of 2020. More than 160 banks have
now signed the charter.

At Credit Suisse, David Mathers – the Group’s CFO and CEO of the United Kingdom
subsidiary – is responsible and accountable for delivering the charter’s gender diversity and
inclusion target. From 2018 onwards, the Credit Suisse United Kingdom executive committee
and business heads will be held accountable for meeting the targets. Their compensation
will be linked to how well each individual performs against these targets, which is one of the
group’s key mechanisms for driving delivery. Credit Suisse also performs a regular strategic
review of gender across all divisions and functions, uses technology to reduce unconscious
bias in its recruitment process, offers parental transition coaching for employees departing for
or returning from parental leave, and encourages agile and flexible working.

Mentorship and networking opportunities can also encourage more women to join the top
ranks within their companies. Kathy Calvin, President and CEO of the UN Foundation, said
women who are already leading on the Global Goals have a prime opportunity to tap into
their networks and inspire other women.

“ Women leaders should lift each other up and provide mentorship and leadership
opportunities on Global Goal implementation, including through engagement
with boards, employees, business school students, and others.”160

– Kathy Calvin, President and CEO, UN Foundation

Joseph explained how Symantec has a robust women’s organisation that provides networking
and mentoring opportunities for other women, as well as external outreach. Symantec also
partners on a programme with the United States State Department called TechWomen, through
which it brings emerging women leaders in tech from the Middle East and Africa to Silicon
Valley, California. These leaders are then placed with different companies in their research and
development teams and receive mentorship. Joseph said, “they have access to the company and
what we do – they’re working close to our product. And they are all technical women, so they
receive technical mentoring from some women and cultural mentoring from others.”161

Wittenberg-Cox of 20-first talked about the importance of including men in internal
training and mentorship programmes to build a strong coalition for gender-balanced
leadership. “We need to have men at our side as accountable leaders committed to
improving their bottom line,” she told us. “If there’s a broader coalition, they can build
around the idea of gender balance, as opposed to the idea of women in leadership.”162

Women who share stories about their path to leadership in sustainable business can inspire
other women who may not know about those roles or how to attain them. As EDGE’s
Unguresan said: “Women still need to have models that they aspire to – those kind of role
models that are out there that help us imagine what a fulfilling, successful leadership role
would look like.”163

55WomenRising2030

BOX 3
How the technology sector can accelerate progress

The technology industry is radically altering the way we live. Digital technologies, big data, advanced
materials, artificial intelligence, robotics, biotechnologies, and renewable energy technologies are
presenting some of the most promising solutions to sustainable development challenges. Because of this,
the tech sector has a particular opportunity to invest in technologies that support women’s empowerment
and gender equality, champion women’s leadership, and accelerate progress towards the Global Goals.

Symantec’s Joseph told us that the most important thing tech companies can do to advance women is
increase women’s representation in the industry itself. “We have to bring more women into the fold,” she
said. To change the ratio, Symantec – which has a five-year goal to increase the percentage of women at
all levels by 15 percent – runs a rapid-training programme to give under-represented populations the skills
they need to get into the field. Joseph said women’s representation in cybersecurity is even lower than in
the tech industry as a whole; women only make up about 10 percent of the cybersecurity workforce. At the
Symantec Cyber Career Connection, women represent about 25 percent of all graduates.164

Telenor’s Oldgard describes technology as an equaliser, saying that “mobile and the internet has
the power to reduce inequalities.” This is why Telenor has built a strategy around Goal 10 (reduced
inequalities) at the highest level of the company. Telenor uses its mobile technologies to support women
as social entrepreneurs, close the gender gap in education, and promote women’s access to financial
services. “In the tech sector, we can see that women, through accelerated programmes and social
entrepreneurship programmes, can play a big role in progress,” Oldgard said.165

Mobile technology has an unparalleled reach; there are more than 3.6 billion mobile subscribers in low-
and middle-income countries alone. The GSM Association, whose CEO Mats Granryd is a Business and
Sustainable Development Commissioner, has provided life-enhancing services to more than 17 million
women, and won commitments from an additional 30 mobile operators to close the gender gap in digital
inclusion. The GSMA estimates that closing the gender gap in mobile phone ownership and usage could
unlock an estimated US$170 billion market opportunity for the mobile industry between 2015 and 2020.166

Iskenderian of Women’s World Banking told us that mobile technology is helping the finance sector
address the gender gap in financial inclusion. She said:

“ Today there has been such an explosion of organisations and players in financial
inclusion, particularly because of fascinating developments in digital technology …
But technology isn’t a silver bullet for addressing the gender gap in financial inclusion
– we must take a women-centred design approach to create solutions that will drive
opportunity for women and growth for financial service providers.”

Technology is also helping employers create more flexible workplaces and conditions, allowing more
people to telecommute from home and keep flexible hours. This has particular potential to help women,
who are often primarily responsible for home and family care. Lucy Heintz is a Partner in the Energy
Fund and Head of Africa for Energy at Actis, a leading investor in growth markets across Africa, Asia,
and Latin America. She told us, “technology means that life has become more flexible in lots of ways. It
benefits both male and female colleagues, many of whom now in Actis don’t work in the place in which
they live. They telecommute, and that is something that is much more widely accepted. I’ve been remote

working for 15 years.”167

Better Leadership, Better World: Women Leading for the Global Goals 56

6.4 Pursue gender equality throughout the value chain

Companies can grow their business in line with the Global Goals by investing in women
along the whole length of their value chains, including through to the end markets for their
products. Companies with global value chains that extend deep into developing economies
are particularly well-placed to accelerate progress on gender equality as they grow their
operations.

Business can be powerfully inclusive, not just as a creator of jobs with decent work and
conditions, but also as a developer of inclusive services and other innovations that improve
the lives of the very poorest – especially where many company supply chains begin.

At the same time as they are expanding business opportunities that promote gender
equality, sustainable company leaders can look for ways to pursue gender equality within
the company and through its supply chains and direct suppliers. That could involve
publishing the company’s gender profiles from top to bottom, detailing pay differentials
and how women and men are represented at each level of seniority. Companies can even
ask their top suppliers to do the same. And they can progressively embed the UN Women’s
Empowerment Principles throughout their activities.168 These principles help companies
tailor their existing policies and practices – or establish new ones – to achieve gender
equality in their businesses. Leave No One Behind – the first report from the High-Level
Panel on Women’s Economic Empowerment – outlines drivers for advancing gender
equality and is a good tool to help strengthen companies’ work in this direction.169

Companies from every sector in both developed and developing economies are showing
the way towards gender equality. Unilever is one example from the consumer goods field.
Freiwald explained how Unilever is driving gender equality by creating opportunities for
women across the entire value chain – in its workplace, supply chains, and communities –
through the power of Unilever’s brands.

“ Unilever believes that empowering women is the single greatest enabler
of human development and economic growth and that by guaranteeing
women equal rights, enabling them to develop their skills and expand their
opportunities so they can participate in the formal economy, both society
and the economy will benefit and thrive.”170

– Katja Freiwald, Advocacy and Partnerships Director
for Women’s Empowerment and Livelihoods in the

Chief Sustainability Office, Unilever

Unilever believes its impact can be greatest and most transformational by addressing
some of the strongest forces behind existing gender gaps and helping to challenge harmful
social norms and gender stereotypes in society at large. As Freiwald explained, “having
been making hygiene and food products for consumers for over 100 years – on any given
day, 2.5 billion people use Unilever products to feel good, look good, and get more out of

57WomenRising2030

life – we believe that we have developed an understanding of the drivers and motivations
– the norms – that lie behind people’s behaviours. We aim to use this understanding to
try to address adverse social norms and harmful stereotypes by ramping up efforts to
‘unstereotype’ our value chain and to cultivate more positive and supportive social norms
with consumers, especially women and girls.”171

To that end, Unilever actively identifies and engages with women as producers, income
earners, and entrepreneurs, to break down the traditional views of women only as home-
makers and child-carers. In doing so, the company aims to change and reshape perceptions
about the roles women can play in society. It is promoting respect for women’s rights and
safety; enabling women farmers to enhance their skills alongside their partners; ensuring
blue-collar jobs are attractive to both women and men; enhancing women’s land rights;
and increasing the diversity of its supply base by sourcing from more women-owned and
women-operated businesses.

Mars, Inc. is another example of a consumer goods company investing in women along
the length of its value chains. Wylie launched the company’s innovative Farmer Income
Lab, which focuses on significantly improving farmers’ incomes so they can have a decent
standard of living. She shared how the company is prioritising action and collaboration,
particularly when it comes to materials in its cocoa, rice, and mint supply chains.

“ I firmly believe that a business will be much more successful if everybody
it’s working with is thriving. If we’re thriving, those that are helping our side
and just working across our business and across our supply chain should
also be thriving.”172

– Kate Wylie, Global Vice President of Sustainability, Mars, Inc.

Mars, Inc.’s ambition is to drive systemic change and transform its supply chain, enabling
farmers and businesses to thrive. In its cocoa supply chain, Mars, Inc. is facilitating
knowledge and technology sharing with individual farmers – many of whom are women
– giving them the opportunity to triple their productivity. Through a partnership with
global humanitarian organisation CARE, women take part in Village Savings and Loan
Associations, which boost their savings rates while also giving them an opportunity to take
out modest loans to cover children’s school fees or to invest in their farms. And in its rice
supply chain, Mars, Inc. is focusing on advancing the economic empowerment of women
in Pakistan and India. In India, for example, it is conducting a qualitative study on gender
roles in the rice supply chain so it can develop new initiatives for improving girls’ education
and diversifying incomes in rice-growing communities.

In the apparel sector, Ceres’s Lubber discussed how Gap is focusing on its 90,000 women
employees globally. Gap’s website states that, “women comprise the majority of both our
employees and workers within the apparel industry; investments in women are a business
imperative. We also know that women are powerful catalysts for change, and when women

Better Leadership, Better World: Women Leading for the Global Goals 58

thrive, their communities thrive. Our business supports women’s skills development and
encourages them to use their voices and dream bigger, so they can help themselves, their
families and communities thrive for generations.”173

Launched in 2007, Gap’s P.A.C.E. (Personal Advancement and Career Enhancement)
programme offers its women employees access to education and training that will help
them advance in the workplace and in their personal lives. Gap writes that, “By focusing
on our supply chain, we are better able to understand the specific needs and challenges in
those areas, and by engaging with our vendors, we can support their business and ours.”174
To date, more than 68,000 women in 12 countries have participated in P.A.C.E. via 42 of its
suppliers. Gap’s goal is to expand the programme to reach 1 million women and girls by the
end of 2020.

Building on the P.A.C.E. programme, Ceres worked with Gap to help the company develop
what would become its Women + Water strategy, which aims to build awareness and
educate women in Gap’s factories about safe water-handling practices and to increase
their access to safe water. The company acknowledges the impact this can have on these
women’s lives, stating that “our supply chain connects us to many of these women and their
communities, giving us an opportunity to help improve their access to water and help them
manage water issues.”175 Lubber believes Gap’s initiatives are so successful because:

“ They’ve had buy-in from the senior leadership of the Gap, and they’re making
a huge difference. They’ve seen very clear and significant increased rates of
worker satisfaction, retention, and productivity from this work.”176

– Mindy Lubber, CEO and President, Ceres

Also in the field of apparel and textiles, 70 percent of MAS Holdings’s 94,000 employees
are women. In 2010, when the company acquired an existing factory in Bangladesh, Preena
– Divisional Human Resource Director at the time – was selected to set up operations
for MAS Holdings and bring about a cultural change. “The women there needed a lot
of support,” Preena observed.177 Some of the women were fainting on the factory floor,
most likely because they only had one meal a day. “The first thing we did was provide a
substantial meal, free of charge, for breakfast,” she said. Preena established basic health
and safety, personal hygiene and cleanliness standards, providing a place to wash and even
supplying free sanitary napkins at the factory. She also put in place free, safe transport
options to and from the factory. As she recalls, “we totally changed the culture there. We
transformed the factory, which has become one of the model factories in the zone, and it’s
now thriving. We did this all in less than two years.” MAS Holdings also encourages and
helps female employees to deposit their salary into a savings account in their name. As
Preena said, by teaching these women how to manage their own finances, “we empowered
them that way.”

59WomenRising2030

Investors and other finance providers can have a profound impact on gender equality. Drew
shared how the Asia Impact Investment Fund (AIIF) – co-founded by Credit Suisse and for
which Credit Suisse acts as Impact Advisor – deploys capital in businesses that empower
women, reduces gender disparities, and levels the playing field for girls.178 AIIF recognises
that enabling women’s fullest participation in economic activity through targeted
investment in companies that harness and enable women’s productive capacity is key to
reducing poverty and achieving sustainable development across Asia.

Heintz told us how Actis tracks data on gender within the portfolio company’s workforce
and board. It monitors the amount of community investment funding flowing to women-led
initiatives, and the number of female jobs created. Actis also focuses on local community
education, skills, and employment in its Aela Energia portfolio, based in Chile. In one
village, Actis built a community meeting centre that often provides skills development for
women-owned businesses. “We see an increasing number of female-led initiatives like basic
food processing and entrepreneurial training courses for women in Chile,” Heintz said.179

Actis works with successful bidders to the Renewable Energy Independent Power Producer
Procurement Programme (REIPPP) – a public–private partnership aimed at alleviating the
power crisis in South Africa – to help it fulfil its obligation to support women in business.
The South African government requires that successful bidders on REIPPP projects commit
to procuring a portion of their supplies from women-owned vendors in the supply chain,
and that they adhere to and report against that commitment.

Marisa Drew, CEO, the Impact Advisory and Finance (IAF) Department of Credit Suisse, interviewing SungJoo Kim,
owner of MCM and the former President of the Korean Red Cross. Photo credit: © Credit Suisse

Better Leadership, Better World: Women Leading for the Global Goals 60

BOX 4
How the finance sector can accelerate progress

Companies across the finance sector are particularly well-positioned to support women’s leadership in
business and gender equality – throughout the value chain and across the developing world.

Seijaparova said that under the umbrella of Baiterek, a holding company, the Damu Entrepreneurship
Development Fund operates special financial programmes for female entrepreneurs among its many
financial instruments. In Kazakhstan, around 44 percent of small and medium-sized enterprises are
either led by women or have women as shareholders. In addition to providing financing, Seijaparova
said the fund created a Women in Business programme to give women mentorship opportunities and
to help them develop business plans. Baiterek also has a microfinance programme dedicated to female
entrepreneurs. Together, these financial initiatives have reached about 7,000 women-led enterprises.180

Shami Nissan, Head of Responsible Investment at Actis, told us that her company collects
disaggregated gender data from its portfolio companies across Africa, Asia, and Latin America. Overall,
Actis’s nearly 70 investments support 116,500 jobs, of which 27 percent are held by women. “Our
leverage through the companies and people that we touch through our investments is significant,” said
Nissan. Based on an assessment of the gender ratio of the board members in its investee companies
– which is currently 15 percent female – Actis is exploring how it can play a ‘matchmaker’ role with
trainees from existing programmes that prepare board-ready women, such as Boardroom Africa.181

The finance sector also has a strong role to play in improving financial inclusion, an issue that affects a
large percentage of women in the developing world. In 2014, 58 percent of women around the world had
a bank account, compared with 65 percent of men.182 The gap is especially pronounced in South Asia,
where there is an 18-percentage-point difference between men and women – twice as high as in Sub-
Saharan Africa.

Forward-thinking financial institutions are seeing the market opportunity to serve these women. New
products like mobile international money transfers have directly helped reduce financial exclusion over
the past decade; there are now 556 million mobile money accounts in 92 countries.183 For instance,
Diamond Bank in Nigeria has worked with Women’s World Banking to design a BETA proposition that
aims to meet women’s needs for convenience, security, and confidentiality, reaching more than 600,000
unbanked and under-banked clients.

Iskenderian of Women’s World Banking also emphasised the significant role investors play in increasing
women’s access to finance. Women’s World Banking has a US$50 million impact investment fund that
requires all investees to provide gender-disaggregated data, which has helped investors see that some
women had higher-performing loans. “The impact we’ve been able to have as an investor is like nothing
I ever saw as a technical assistance provider,” Iskenderian told us.184

Iskenderian believes that by supporting women’s access to finance, companies can advance their
progress on a number of the Global Goals, especially those that touch on poverty, clean water,
sanitation, education, health, and well-being. She said:

“ When you can link not only finance but women’s access to finance to the Global Goals,
I think it really opens up the possibilities, particularly for corporates.”

61WomenRising2030

7. C A L L T O A C T I O N
Members of the Business and Sustainable Development Commission are convinced that
more women and men leaders at all levels of business should seize the opportunities for
business growth inherent in pursuing the Global Goals for Sustainable Development. Smart
companies will integrate the Global Goals into their core business strategy, sharpen their
focus on the leadership competencies critical to achieving the Global Goals, and make
sure their leadership teams are gender-balanced, to accelerate progress in their individual
businesses and on the Sustainable Development Agenda overall. They will invest in gender
equality along the whole length of their value chains, bringing equitable social, economic,
and environmental benefits to all of humanity. In doing so, these companies will equip
themselves for success in a world economy on track to achieve the Global Goals. The more
they succeed, the faster the world will advance towards the goals and a more prosperous
and sustainable future for all.

Young woman training to be a solar engineer in India.
Photo credit: © Abbie Trayler-Smith / Panos Pictures / UK Department for International Development

Better Leadership, Better World: Women Leading for the Global Goals 62

R E S E A R C H M E T H O D O L O G Y
For this research, we conducted a literature review of existing research on women’s leadership in
business, and on business and the Global Goals. We also conducted interviews with 25 women
leaders who are working to advance the business agenda on sustainable development, to gather
their insights on how companies are approaching the Global Goals. This also helped us understand
how businesses can invest in efforts across their value chain that both advance women’s leadership
and support the Global Goals.

Our list of interviewees is as follows:

Christine Bader, Author, Evolution of a Corporate Idealist: When Girl Meets Oil

Sharan Burrow, General Secretary, International Trade Union Confederation

Kathy Calvin, President and CEO, UN Foundation

Patsy Doerr, Global Head of Corporate Responsibility, Sustainability and Inclusion,
Thomson Reuters

Marisa Drew, CEO of the Impact Advisory and Finance Department, Credit Suisse

Katja Freiwald, Advocacy and Partnerships Director for Women’s Empowerment and Livelihoods
in the Chief Sustainability Office, Unilever

Lucy Heintz, Partner in the Energy Fund and Head of Africa for Energy, Actis

Marcela Huertas Figueroa, Coordinadora, Fondo Colombia Sostenible
(Colombia Sustainable Fund)

Mary Ellen Iskenderian, President and CEO, Women’s World Banking

Yuri Itoh, Senior Manager of Corporate Social Responsibility, Hitachi

Dr Amy Jadesimi, CEO, Lagos Deep Offshore Logistics Base (LADOL)

Cecily Joseph, Vice President of Corporate Responsibility, Symantec

Lise Kingo, CEO and Executive Director, United Nations Global Compact

Mindy Lubber, CEO and President, Ceres

Sam Mostyn, immediate past President, Australian Council for International Development

Vanessa Moungar, Director for Gender, Women, and Civil Society, African Development Bank

Shami Nissan, Head of Responsible Investment, Actis

63WomenRising2030

Cherie Nursalim, Vice Chairman, GITI Group

Mai Oldgard, Senior Vice President and Head of Sustainability, Telenor

Shanaaz Preena, Director of Women Go-Beyond and Women’s Advocacy, MAS Holdings

Dinara Seijaparova, CFO and Board Member, Kazakhstan’s National Management Holding
(Baiterek)

Alice Steenland, Chief Sustainability Officer, AXA

Aniela Unguresan, Co-founder, EDGE Certified Foundation

Avivah Wittenberg-Cox, CEO, 20-first

Kate Wylie, Global Vice President of Sustainability, Mars, Inc.

Better Leadership, Better World: Women Leading for the Global Goals 64

A C K N O W L E D G M E N T S
The WomenRising2030 team is grateful to the many organisations and individuals that
have made substantial contributions to this report. Our particular thanks to Christine
Bader, Avivah Wittenberg-Cox (20-first), Lucy Heintz and Shami Nissan (Actis), Vanessa
Moungar (African Development Bank), Sam Mostyn (Australian Council for International
Development), Alice Steenland (AXA), Dinara Seijaparova (Baiterek), Mindy Lubber (Ceres),
Marcela Huertas Figueroa (Colombia Sustainable Fund), Marisa Drew, Dana Barsky and
Vanessa Neill (Credit Suisse), Aniela Unguresan and Andrew Campbell Black (EDGE),
Olivia McDowell and Lesley Lopes (Editor Group), Mary Bridger (EqualMeasures2030),
Jenna Park (Flotation 9), Chris Coulter, Robin Miller and Stacy Rowland (GlobeScan),
Cherie Nursalim (GITI Group), Yuri Itoh (Hitachi), Sharan Burrow (ITUC), Sophie Lambin,
Ebru Ilhan, Jennifer Duggan and Julian Lambin (Kite Global Advisors), Dr Amy Jadesimi
(LADOL), Kate Wylie and Lisa Manley (Mars, Inc.), Shanaaz Preena (MAS Holdings), Cecily
Joseph (Symantec), Mai Oldgard (Telenor), Patsy Doerr (Thomas Reuters), Rianne Buter,
Katja Freiwald, Sandra Fontano, and Rebecca Marmot (Unilever), Lise Kingo and Natalie
Zerial (United Nations Global Compact), Kathy Calvin, Kaysie Brown, Michelle Milford
Morse and Pratik Desai (UN Foundation), and Mary Ellen Iskenderian and Karen Miller
(Women’s World Banking). However, these people are not responsible for the accuracy,
content, findings, or recommendations of this report, and the findings do not necessarily
reflect their views.

The Project Team

The report team for Better Leadership, Better World has comprised:
Gina Campbell, Eva Dienel, Melinda George Deleuze, Gail Klintworth, Andrea Learned,
Clare Oh, and Jeremy Oppenheim

65WomenRising2030

E N D N O T E S
1 United Nations, “UN Sustainable Development Goals”, accessed December 26, 2017.

http://www.un.org/sustainabledevelopment/sustainable-development-goals/.

2 Business and Sustainable Development Commission, Better Business, Better World, January 2017,
http://report.businesscommission.org/.

3 Ibid.

4 McElhaney, K. A. and Mobasseri S., Women create a sustainable future, UC Berkeley Haas School of
Business, 2012.

5 Adams, R. B. and Ferreira, D., “Women in the Boardroom and their Impact on Governance and
Performance”, Journal of Financial Economics, 2009, 94 (2): 291–309.

6 Dezsò, C. L. and Ross, D. G., “Does female representation in top management improve firm
performance? A panel data investigation”, Strategic Management Journal, 2012, 33, 1072–89.

7 Benko, C. and Pelster, B., “How Women Decide”, Harvard Business Review, September 2013.

8 McElhaney, K. A. and Mobasseri S., Women create a sustainable future, UC Berkeley Haas School of
Business, 2012.

9 Ibid.

10 Orr, E. and Edison Stevenson, J., “We Interviewed 57 Female CEOs to Find Out How More Women Can
Get to the Top”, Harvard Business Review, November 8, 2017, https://hbr.org/2017/11/we-interviewed-
57-female-ceos-to-find-out-how-more-women-can-get-to-the-top.

11 Net Impact, Talent Report: What Workers Want 2012, Executive Summary, 2012,
https://www.netimpact.org/sites/default/files/documents/what-workers-want-2012-summary.pdf.

12 McKinsey Global Institute, “The Power of Parity: How Advancing Women’s Equality Can Add $12
Trillion to Global Growth”, September 2015, https://www.mckinsey.com/global-themes/employment-
and-growth/how-advancing-womens-equality-can-add-12-trillion-to-global-growth.

13 UN Women, “Driving the Gender-Responsive Implementation of the 2030 Agenda for Sustainable
Development”, August 2016, http://www.unwomen.org/-/media/headquarters/attachments/sections/
library/publications/2016/driving-gender-responsive-implementation-2030agenda.pdf?vs=5353.

14 The World Economic Forum, The Global Gender Gap Report 2017, http://www3.weforum.org/docs/
WEF_GGGR_2017.pdf.

15 UN Global Compact, Blueprint for Business Leadership on the SDGs: A Principles-Based Approach,
September 2017, https://www.unglobalcompact.org/docs/publications/Blueprint-for-Business-
Leadership-on-the-SDGs.pdf.

16 Business and Sustainable Development Commission, Better Business, Better World, January 2017,
http://report.businesscommission.org/.

17 Woetzel, J., Madgavkar, A., Ellingrud, K., Labaye, E., Devillard, S., Kutcher, E., Manyika, J., Dobbs, R.,
and Krishnan, M., The Power of Parity: How advancing women’s equality can add $12 trillion to global
growth, McKinsey Global Institute, 2015, http://www.mckinsey.com/global-themes/employment-and-
growth/how-advancingwomensequality-can-add-12-trillion-to-global-growth.

18 Tett, G., “The UN has Started to Talk Business”, Financial Times, September 21, 2017,
https://www.ft.com/content/11b19afc-9d97-11e7-9a86-4d5a475ba4c5.

19 Ibid.

20 UN Global Compact, “Our Participants”, accessed December 27, 2017, https://www.unglobalcompact.
org/what-is-gc/participants.

21 BSR and GlobeScan, The State of Sustainable Business 2017, July 2017, https://www.bsr.org/
reports/2017_BSR_Sustainable-Business-Survey.pdf.

http://www.un.org/sustainabledevelopment/sustainable-development-goals/
http://report.businesscommission.org/
https://hbr.org/2017/11/we-interviewed-57-female-ceos-to-find-out-how-more-women-can-get-to-the-top
https://hbr.org/2017/11/we-interviewed-57-female-ceos-to-find-out-how-more-women-can-get-to-the-top
https://www.netimpact.org/sites/default/files/documents/what-workers-want-2012-summary.pdf
https://www.mckinsey.com/global-themes/employment-and-growth/how-advancing-womens-equality-can-add-12-trillion-to-global-growth
https://www.mckinsey.com/global-themes/employment-and-growth/how-advancing-womens-equality-can-add-12-trillion-to-global-growth
http://www.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2016/driving-gender-responsive-implementation-2030agenda.pdf?vs=5353
http://www.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2016/driving-gender-responsive-implementation-2030agenda.pdf?vs=5353
http://www3.weforum.org/docs/WEF_GGGR_2017.pdf
http://www3.weforum.org/docs/WEF_GGGR_2017.pdf
https://www.unglobalcompact.org/docs/publications/Blueprint-for-Business-Leadership-on-the-SDGs.pdf
https://www.unglobalcompact.org/docs/publications/Blueprint-for-Business-Leadership-on-the-SDGs.pdf
http://report.businesscommission.org/
http://www.mckinsey.com/global-themes/employment-and-growth/how-advancingwomensequality-can-add-12-trillion-to-global-growth
http://www.mckinsey.com/global-themes/employment-and-growth/how-advancingwomensequality-can-add-12-trillion-to-global-growth
https://www.ft.com/content/11b19afc-9d97-11e7-9a86-4d5a475ba4c5
https://www.unglobalcompact.org/what-is-gc/participants
https://www.unglobalcompact.org/what-is-gc/participants
https://www.bsr.org/reports/2017_BSR_Sustainable-Business-Survey.pdf
https://www.bsr.org/reports/2017_BSR_Sustainable-Business-Survey.pdf

Better Leadership, Better World: Women Leading for the Global Goals 66

22 Ibid.

23 GlobeScan, “New Survey of Experts Finds Slow Start Towards Sustainable Development Goals”,
March 16, 2017, https://globescan.com/new-poll-of-experts-finds-slow-start-towards-sustainable-
development-goals/.

24 Seijaparova, D., Interview by the authors, December 14, 2017.

25 Wylie, K., Interview by the authors, August 10, 2017.

26 Jadesimi, A., Interview by the authors, December 7, 2017.

27 Tett, G., “The UN has Started to Talk Business”, Financial Times, September 21, 2017,
https://www.ft.com/content/11b19afc-9d97-11e7-9a86-4d5a475ba4c5.

28 Oldgard, M., “Telenor Group’s Strategic Focus on the SDGs and Reduced Inequalities”, Telenor,
January 2017, https://www.telenor.com/telenor-groups-strategic-focus-on-the-sdgs-and-reduced-
inequalities/.

29 Lubber, M., Interview by the authors, December 14, 2017.

30 BSR and GlobeScan, The State of Sustainable Business 2017, July 2017, https://www.bsr.org/
reports/2017_BSR_Sustainable-Business-Survey.pdf.

31 “Mobilizing Women to Lead on the SDGs”, GlobeScan and Business and Sustainable Development
Commission webinar, December 13, 2017, https://globescan.com/webinar-recap-mobilizing-women-
Global Goals/.

32 GlobeScan, “New Survey of Experts Finds Slow Start Towards Sustainable Development Goals”,
March 16, 2017, https://globescan.com/new-poll-of-experts-finds-slow-start-towards-sustainable-
development-goals/.

33 Eccles, R. G., Ioannou, I., and Serafeim, G., The Impact of Corporate Sustainability on Organizational
Processes and Performance, London Business School and Harvard Business School SSRN, November
23, 2011.

34 Bonini, S. and Swartz, S., Profits with purpose: How organizing for sustainability can benefit the bottom
line, McKinsey & Company, 2014.

35 AlphaBeta, Valuing the SDG prize in Food and Agriculture: Unlocking business opportunities to
accelerate sustainable and inclusive growth, Business and Sustainable Development Commission
contributing paper, 2016, http://businesscommission.org/our-work/valuing-the-sdg-prize-in-food-
and-agriculture.

36 United Nations Global Compact, “The Ten Principles of the UN Global Compact”,
https://www.unglobalcompact.org/what-is-gc/mission/principles; Guiding Principles on Business and
Human Rights, United Nations Human Rights Office of the High Commissioner, New York and Geneva,
2011, www.ohchr.org/Documents/Publications/GuidingPrinciplesBusinessHR_EN.pdf.

37 Credit Suisse, The CS Gender 3000: The Reward for Change, September 2016, http://publications.
credit-suisse.com/tasks/render/file/index.cfm?fileid=5A7755E1-EFDD-1973-A0B5C54AFF3FB0AE.

38 Lee, L-E., Marshall, R., Rallis, D., and Moscardi, M., Women on Boards: Global Trends on Gender
Diversity in Corporate Boards, MSCI, November 2015, https://www.msci.com/documents/10199/
04b6f646-d638-4878-9c61-4eb91748a82b.

39 Ibid.

40 Lee, L-E., Marshall, R., Rallis, D., and Moscardi, M., Women on Boards: Global Trends on Gender
Diversity in Corporate Boards, MSCI, November 2015, https://www.msci.com/documents/10199/
04b6f646-d638-4878-9c61-4eb91748a82b.

41 Krouse, S., “BlackRock: Companies Should Have at Least Two Female Directors”, The Wall Street
Journal, February 2, 2018, https://www.wsj.com/articles/blackrock-companies-should-have-at-least-
two-female-directors-1517598407.

https://globescan.com/new-poll-of-experts-finds-slow-start-towards-sustainable-development-goals/
https://globescan.com/new-poll-of-experts-finds-slow-start-towards-sustainable-development-goals/
https://www.ft.com/content/11b19afc-9d97-11e7-9a86-4d5a475ba4c5
https://www.telenor.com/telenor-groups-strategic-focus-on-the-sdgs-and-reduced-inequalities/
https://www.telenor.com/telenor-groups-strategic-focus-on-the-sdgs-and-reduced-inequalities/
https://www.bsr.org/reports/2017_BSR_Sustainable-Business-Survey.pdf
https://www.bsr.org/reports/2017_BSR_Sustainable-Business-Survey.pdf
https://globescan.com/webinar-recap-mobilizing-women-sdgs/
https://globescan.com/webinar-recap-mobilizing-women-sdgs/
https://globescan.com/new-poll-of-experts-finds-slow-start-towards-sustainable-development-goals/
https://globescan.com/new-poll-of-experts-finds-slow-start-towards-sustainable-development-goals/
http://businesscommission.org/our-work/valuing-the-sdg-prize-in-food-and-agriculture
http://businesscommission.org/our-work/valuing-the-sdg-prize-in-food-and-agriculture
https://www.unglobalcompact.org/what-is-gc/mission/principles
http://www.ohchr.org/Documents/Publications/GuidingPrinciplesBusinessHR_EN.pdf
http://publications.credit-suisse.com/tasks/render/file/index.cfm?fileid=5A7755E1-EFDD-1973-A0B5C54AFF3FB0AE
http://publications.credit-suisse.com/tasks/render/file/index.cfm?fileid=5A7755E1-EFDD-1973-A0B5C54AFF3FB0AE
https://www.msci.com/documents/10199/04b6f646-d638-4878-9c61-4eb91748a82b
https://www.msci.com/documents/10199/04b6f646-d638-4878-9c61-4eb91748a82b
https://www.msci.com/documents/10199/04b6f646-d638-4878-9c61-4eb91748a82b
https://www.msci.com/documents/10199/04b6f646-d638-4878-9c61-4eb91748a82b
https://www.wsj.com/articles/blackrock-companies-should-have-at-least-two-female-directors-1517598407
https://www.wsj.com/articles/blackrock-companies-should-have-at-least-two-female-directors-1517598407

67WomenRising2030

42 RobecoSAM, Does corporate gender equality lead to outperformance?, September 2015,
http://www.robecosam.com/images/Does_corporate_gender_equality_lead_to_outperformance.pdf.

43 Calvin, K., Interview by the authors, December 13, 2017; see http://www.data2x.org.

44 Data2X’s Women’s Work and Employment partnership, http://www.data2x.org/partnerships/womens-
work-employment/.

45 Itoh, Y., Interview by the authors, December 12, 2017.

46 Steenland, A., Interview by the authors, December 5, 2017.

47 McElhaney, K. A. and Mobasseri S., Women create a sustainable future, UC Berkeley Haas School of
Business, 2012.

48 Adams, R. B. and Ferreira, D., “Women in the Boardroom and their Impact on Governance and
Performance”, Journal of Financial Economics, 2009, 94 (2): 291–309.

49 Joseph, C., Interview by the authors, January 25, 2018.

50 Dezsò, C. L. and Ross, D. G., “Does female representation in top management improve firm
performance? A panel data investigation”, Strategic Management Journal, 2012, 33, 1072–89.

51 McElhaney, K. A. and Mobasseri S., Women create a sustainable future, UC Berkeley Haas School of
Business, 2012.

52 United Nations Foundation and BNY Mellon, Return on Equality: Investment opportunities that help
close the global gender gap, 2017, http://www.unfoundation.org/news-and-media/publications-and-
speeches/2017-bny-melon-un-foundation.pdf.

53 Iskenderian, M. E., Interview by the authors, December 21, 2017.

54 Benko, C. and Pelster, B., “How Women Decide”, Harvard Business Review, September 2013.

55 Ibid.

56 Ibid.

57 Kingo, L., Interview by the authors, December 19, 2017.

58 McElhaney, K. A. and Mobasseri, S., Women create a sustainable future, UC Berkeley Haas School of
Business, 2012.

59 Borkowski, S. C., and Ugras, Y. J., “Business students and ethics: A meta-analysis”, Journal of Business
Ethics, 1998, 17, 1117–1127; Franke, G. R., Crown, D. F., and Spake, D. F., “Gender differences in ethical
perceptions of business practices: A social role theory perspective”, Journal of Applied Psychology,
1997, 82, 920–934.

60 Boulouta, I., “Hidden connections: The link between board gender diversity and corporate social
performance”, Journal of Business Ethics, 2012.

61 McElhaney, K. A. and Mobasseri, S., Women create a sustainable future, UC Berkeley Haas School
of Business, 2012; Lee, L. E., Marshall, R., Rallis, D., and Moscardi, M., Women on Boards: Global
trends in gender diversity on corporate boards, MSCI, November 2015, https://www.msci.com/
documents/10199/04b6f646-d638-4878-9c61-4eb91748a82b.

62 Noland, M., Moran, T., and Kotschwar, B., Is Gender Diversity Profitable? Evidence from a Global Survey,
(working paper 16–3), Pearson Institute for International Economics, 2016; McElhaney, K. A. and
Mobasseri, S., Women create a sustainable future, UC Berkeley Haas School of Business, 2012.

63 McElhaney, K. A. and Mobasseri, S., Women create a sustainable future, UC Berkeley Haas School of
Business, 2012.

64 Burrow, S., Interview by the authors, December 22, 2017.

65 McElhaney, K. A. and Mobasseri, S., Women create a sustainable future, UC Berkeley Haas School of
Business, 2012.

http://www.robecosam.com/images/Does_corporate_gender_equality_lead_to_outperformance.pdf
http://www.data2x.org
http://www.data2x.org/partnerships/womens-work-employment/
http://www.data2x.org/partnerships/womens-work-employment/
http://www.unfoundation.org/news-and-media/publications-and-speeches/2017-bny-melon-un-foundation.pdf
http://www.unfoundation.org/news-and-media/publications-and-speeches/2017-bny-melon-un-foundation.pdf
https://www.msci.com/documents/10199/04b6f646-d638-4878-9c61-4eb91748a82b
https://www.msci.com/documents/10199/04b6f646-d638-4878-9c61-4eb91748a82b

Better Leadership, Better World: Women Leading for the Global Goals 68

66 Ibid.

67 Ibid.

68 Ibid.

69 Ibid.

70 Russell, C., “Climate Warriors”, Vogue, November 30, 2015, https://www.vogue.com/projects/
13373340/climate-change-summit-women-cop21-warriors-global-warming/.

71 Lubber, M., Interview by the authors, December 14, 2017.

72 McElhaney, K. A. and Mobasseri, S., Women create a sustainable future, UC Berkeley Haas School of
Business, 2012.

73 Ibid.

74 Noland, M., Moran, T., and Kotschwar, B., Is Gender Diversity Profitable? Evidence from a Global Survey,
(working paper 16–3), Pearson Institute for International Economics, 2016.

75 Eagly A. H., Women as Leaders: Leadership Style Versus Leaders’ Values and Attitudes, Harvard
Business School Gender & Work Research Symposium, 2013. See Beutel, A. M. and Marini, M. M.,
“Gender and values”, American Sociological Review, 1995, 60, 436–448; Matsa, D. A. and Miller, A. R, A
female style in corporate leadership? Evidence from quotas (working paper), Northwestern University,
2012.

76 McElhaney, K. A. and Mobasseri, S., Women create a sustainable future, UC Berkeley Haas School of
Business, 2012.

77 Matsa, D. A. and Miller, A. R., Layoff Decisions at Women-Owned Businesses (working paper),
Northwestern University, 2011.

78 Matsa, D. A. and Miller, A. R., A Female Style in Corporate Leadership? Evidence from Quotas (working
paper), Northwestern University, 2012.

79 Ibid.

80 McElhaney, K. A. and Mobasseri, S., Women create a sustainable future, UC Berkeley Haas School of
Business, 2012.

81 Ibid.

82 Iskenderian, M. E., Interview by the authors, December 21, 2017.

83 Orr, E. and Edison Stevenson, J., “We Interviewed 57 Female CEOs to Find Out How More Women Can
Get to the Top”, Harvard Business Review, November 8, 2017, https://hbr.org/2017/11/we-interviewed-
57-female-ceos-to-find-out-how-more-women-can-get-to-the-top.

84 Net Impact, Talent Report: What Workers Want 2012, Executive Summary, 2012,
https://www.netimpact.org/sites/default/files/documents/what-workers-want-2012-summary.pdf.

85 Ibid.

86 Ibid.

87 Kumbuli, N., “Do Women Invest Differently?”, Calvert Impact Capital, March 8, 2017,
https://www.calvertimpactcapital.org/blog/674-do-women-invest-differently

88 Calvert Impact Capital, Gateways to Impact: Industry Survey of Financial Advisors on Sustainable and
Impact Investing, June 2012, https://www.calvertimpactcapital.org/storage/documents/Gateways-to-
Impact.pdf.

89 Rachel’s Network, When Women Lead: Women’s Environmental Voting Records in Congress: An
Update, 2006–2015, 2017, accessed December 26, 2017, http://whenwomenlead.rachelsnetwork.org/.

90 “Mobilizing Women to Lead on the SDGs”, GlobeScan and Business and Sustainable Development

https://www.vogue.com/projects/13373340/climate-change-summit-women-cop21-warriors-global-warming/
https://www.vogue.com/projects/13373340/climate-change-summit-women-cop21-warriors-global-warming/
https://hbr.org/2017/11/we-interviewed-57-female-ceos-to-find-out-how-more-women-can-get-to-the-top
https://hbr.org/2017/11/we-interviewed-57-female-ceos-to-find-out-how-more-women-can-get-to-the-top
https://www.netimpact.org/sites/default/files/documents/what-workers-want-2012-summary.pdf
https://www.calvertimpactcapital.org/blog/674-do-women-invest-differently
https://www.calvertimpactcapital.org/storage/documents/Gateways-to-Impact.pdf
https://www.calvertimpactcapital.org/storage/documents/Gateways-to-Impact.pdf
http://whenwomenlead.rachelsnetwork.org/

69WomenRising2030

Commission webinar, December 13, 2017, https://globescan.com/webinar-recap-mobilizing-women-
Global Goals/.

91 OECD, “Investing in Women and Girls”, accessed December 19, 2017, http://www.oecd.org/dac/
gender-development/investinginwomenandgirls.htm.

92 USAID, “Why Invest in Women”, accessed December 19, 2017, https://www.usaid.gov/infographics/
50th/why-invest-in-women.

93 Fairchild, C., “Melinda Gates Shares Scalable Ways to Invest in Women”, Fortune, October 24, 2014,
http://fortune.com/2014/10/24/melinda-gates-women.

94 Bader, C., Interview by the authors, December 13, 2017.

95 Seijaparova, D., Interview by the authors, December 14, 2017.

96 Sherwin, B., “Why Women are More Effective Leaders than Men”, Business Insider, January 24, 2014,
http://www.businessinsider.com/study-women-are-better-leaders-2014-1?IR=T.

97 RobecoSAM, Does corporate gender equality lead to outperformance?, September 2015,
http://www.robecosam.com/images/Does_corporate_gender_equality_lead_to_outperformance.pdf.

98 Ibid.

99 Credit Suisse Research Institute, The CS Gender 3000: The Reward for Change, 2016,
http://publications.credit-suisse.com/tasks/render/file/index.cfm?fileid=5A7755E1-EFDD-1973-
A0B5C54AFF3FB0AE.

100 Ibid.

101 Catalyst, “Women CEOs of the S&P 500”, November 22, 2017, http://www.catalyst.org/knowledge/
women-ceos-sp-500.

102 Zarya, V., “The 2017 Fortune 500 Includes a Record Number of Women CEOs”, Fortune, June 7, 2017,
http://fortune.com/2017/06/07/fortune-women-ceos/.

103 Deloitte, Women in the boardroom: A global perspective (5th edition), Global Center for Corporate
Governance, 2017.

104 Lee, L. E., Marshall, R., Rallis, D., and Moscardi, M., Women on Boards: Global trends in gender
diversity on corporate boards, MSCI, November 2015, https://www.msci.com/documents/10199/
04b6f646-d638-4878-9c61-4eb91748a82b.

105 Noland, M., Moran, T. and Kotschwar, B., Is Gender Diversity Profitable? Evidence from a Global Survey,
(working paper 16–3), Pearson Institute for International Economics, 2016,
http://www.ey.com/us/en/newsroom/news-releases/news-ey-new-research-from-the-peterson-
institute-for-international-economics-and-ey-reveals-significant-correlation-between-women-in-
corporate-leadership-and-profitability.

106 Hunt, V., Yee, L., Prince, S., and Dixon-Fyle, S., Delivering Through Diversity, McKinsey & Company,
January 2018, https://www.mckinsey.com/~/media/McKinsey/Business%20Functions/Organization/
Our%20Insights/Delivering%20through%20diversity/Delivering-through-diversity_full-report.ashx.

107 Ibid.

108 Ibid.

109 Lubber, M., Interview by the authors, December 14, 2017.

110 Joseph, C., Interview by the authors, January 25, 2018.

111 State Street Global Advisors, SSGA’s Guidance on Enhancing Gender Diversity on Boards, March 7,
2017, https://www.ssga.com/investment-topics/environmental-social-governance/2017/guidance-on-
enhancing-gender-diversity-on-boards.pdf.

112 Lee, L. E., Marshall, R., Rallis, D., and Moscardi, M., Women on Boards: Global trends in gender
diversity on corporate boards, MSCI, November 2015, https://www.msci.com/documents/10199/

https://globescan.com/webinar-recap-mobilizing-women-sdgs/
https://globescan.com/webinar-recap-mobilizing-women-sdgs/
http://www.oecd.org/dac/gender-development/investinginwomenandgirls.htm
http://www.oecd.org/dac/gender-development/investinginwomenandgirls.htm
https://www.usaid.gov/infographics/50th/why-invest-in-women
https://www.usaid.gov/infographics/50th/why-invest-in-women
http://fortune.com/2014/10/24/melinda-gates-women
http://www.businessinsider.com/study-women-are-better-leaders-2014-1?IR=T
http://www.robecosam.com/images/Does_corporate_gender_equality_lead_to_outperformance.pdf
http://publications.credit-suisse.com/tasks/render/file/index.cfm?fileid=5A7755E1-EFDD-1973-A0B5C54AFF3FB0AE
http://publications.credit-suisse.com/tasks/render/file/index.cfm?fileid=5A7755E1-EFDD-1973-A0B5C54AFF3FB0AE
http://www.catalyst.org/knowledge/women-ceos-sp-500
http://www.catalyst.org/knowledge/women-ceos-sp-500
http://fortune.com/2017/06/07/fortune-women-ceos/
https://www.msci.com/documents/10199/04b6f646-d638-4878-9c61-4eb91748a82b
https://www.msci.com/documents/10199/04b6f646-d638-4878-9c61-4eb91748a82b
http://www.ey.com/us/en/newsroom/news-releases/news-ey-new-research-from-the-peterson-institute-for-international-economics-and-ey-reveals-significant-correlation-between-women-in-corporate-leadership-and-profitability
http://www.ey.com/us/en/newsroom/news-releases/news-ey-new-research-from-the-peterson-institute-for-international-economics-and-ey-reveals-significant-correlation-between-women-in-corporate-leadership-and-profitability
http://www.ey.com/us/en/newsroom/news-releases/news-ey-new-research-from-the-peterson-institute-for-international-economics-and-ey-reveals-significant-correlation-between-women-in-corporate-leadership-and-profitability
https://www.mckinsey.com/~/media/McKinsey/Business%20Functions/Organization/Our%20Insights/Delivering%20through%20diversity/Delivering-through-diversity_full-report.ashx
https://www.mckinsey.com/~/media/McKinsey/Business%20Functions/Organization/Our%20Insights/Delivering%20through%20diversity/Delivering-through-diversity_full-report.ashx
https://www.ssga.com/investment-topics/environmental-social-governance/2017/guidance-on-enhancing-gender-diversity-on-boards.pdf
https://www.ssga.com/investment-topics/environmental-social-governance/2017/guidance-on-enhancing-gender-diversity-on-boards.pdf
https://www.msci.com/documents/10199/04b6f646-d638-4878-9c61-4eb91748a82b

Better Leadership, Better World: Women Leading for the Global Goals 70

04b6f646-d638-4878-9c61-4eb91748a82b.

113 The World Economic Forum, The Industry Gender Gap: Women and Work in the Fourth Industrial
Revolution, January 2016, http://www3.weforum.org/docs/WEF_FOJ_Executive_Summary_
GenderGap.pdf.

114 Ibarra, H., Ely, R. J., and Kolb, D. M., “Women Rising: The Unseen Barriers”, Harvard Business Review,
September 2013, https://hbr.org/2013/09/women-rising-the-unseen-barriers.

115 Wittenberg-Cox, A., Interview by the authors, December 8, 2017.

116 Jadesimi, A., Interview by the authors, December 7, 2017.

117 Ibid.

118 Steenland, A., Interview by the authors, December 5, 2017.

119 UN Women, “Driving the Gender-Responsive Implementation of the 2030 Agenda for Sustainable
Development”, August 2016, http://www.unwomen.org/-/media/headquarters/attachments/sections/
library/publications/2016/driving-gender-responsive-implementation-2030agenda.pdf?vs=5353.

120 McKinsey Global Institute, “The Power of Parity: How Advancing Women’s Equality Can Add $12
Trillion to Global Growth”, September 2015, https://www.mckinsey.com/global-themes/employment-
and-growth/how-advancing-womens-equality-can-add-12-trillion-to-global-growth.

121 Ibid.

122 IFC, Investing in Women’s Employment, October 2013, http://www.ifc.org/wps/wcm/connect/topics_
ext_content/ifc_external_corporate_site/sustainability-at-ifc/publications/publication_report_
investinginwomensemployment.

123 See Global Business Coalition for Women’s Economic Empowerment, https://www.sbs.ox.ac.uk/
faculty-research/research-projects/global-business-coalition-womens-economic-empowerment.

124 The World Economic Forum, The Global Gender Gap Report 2017, http://www3.weforum.org/docs/
WEF_GGGR_2017.pdf.

125 ILO, “Women at Work Trends 2016,” 2016, http://www.ilo.org/wcmsp5/groups/public/---dgreports/---
dcomm/---publ/documents/publication/wcms_457317.pdf.

126 Ibid.

127 UN Women, “Turning promises into action: Gender equality in the 2030 Agenda for Sustainable
Development,” February 2018, http://www.unwomen.org/en/digital-library/publications/2018/2/
gender-equality-in-the-2030-agenda-for-sustainable-development-2018.

128 McKinsey Global Institute, “The Power of Parity: How Advancing Women’s Equality Can Add $12
Trillion to Global Growth”, September 2015, https://www.mckinsey.com/global-themes/employment-
and-growth/how-advancing-womens-equality-can-add-12-trillion-to-global-growth.

129 Indira Gandhi Institute of Development Research, Role of Gender Gap in Economic Growth: Analysis
on Developing Countries versus OECD Countries, Mumbai, 2017, http://www.igidr.ac.in/pdf/
publication/WP-2017-001.pdf.

130 World Bank, “Statement on Women Entrepreneurs Finance Initiative (We-Fi)”, Press Release, October
12, 2017, accessed January 16, 2018, http://www.worldbank.org/en/news/press-release/2017/10/12/
statement-on-women-entrepreneurs-finance-initiative-we-fi.

131 Huertas Figueroa, M., Interview by the authors, December 7, 2017.

132 Burrow, S., Interview by the authors, December 22, 2017.

133 Wittenberg-Cox, A., Interview by the authors, December 19, 2017.

134 Wittenberg-Cox, A., One Key to Gender Balance, 20-First Century Leadership, 2016,
http://www.20-first.com/flipbook/files/index.html.

https://www.msci.com/documents/10199/04b6f646-d638-4878-9c61-4eb91748a82b
http://www3.weforum.org/docs/WEF_FOJ_Executive_Summary_GenderGap.pdf
http://www3.weforum.org/docs/WEF_FOJ_Executive_Summary_GenderGap.pdf
https://hbr.org/2013/09/women-rising-the-unseen-barriers
http://www.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2016/driving-gender-responsive-implementation-2030agenda.pdf?vs=5353
http://www.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2016/driving-gender-responsive-implementation-2030agenda.pdf?vs=5353
https://www.mckinsey.com/global-themes/employment-and-growth/how-advancing-womens-equality-can-add-12-trillion-to-global-growth
https://www.mckinsey.com/global-themes/employment-and-growth/how-advancing-womens-equality-can-add-12-trillion-to-global-growth
http://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/publications/publication_report_investinginwomensemployment
http://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/publications/publication_report_investinginwomensemployment
http://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/publications/publication_report_investinginwomensemployment
https://www.sbs.ox.ac.uk/faculty-research/research-projects/global-business-coalition-womens-economic-empowerment
https://www.sbs.ox.ac.uk/faculty-research/research-projects/global-business-coalition-womens-economic-empowerment
http://www3.weforum.org/docs/WEF_GGGR_2017.pdf
http://www3.weforum.org/docs/WEF_GGGR_2017.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_457317.pdf
http://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_457317.pdf
http://www.unwomen.org/en/digital-library/publications/2018/2/gender-equality-in-the-2030-agenda-for-sustainable-development-2018
http://www.unwomen.org/en/digital-library/publications/2018/2/gender-equality-in-the-2030-agenda-for-sustainable-development-2018
https://www.mckinsey.com/global-themes/employment-and-growth/how-advancing-womens-equality-can-add-12-trillion-to-global-growth
https://www.mckinsey.com/global-themes/employment-and-growth/how-advancing-womens-equality-can-add-12-trillion-to-global-growth
http://www.igidr.ac.in/pdf/publication/WP-2017-001.pdf
http://www.igidr.ac.in/pdf/publication/WP-2017-001.pdf
http://www.worldbank.org/en/news/press-release/2017/10/12/statement-on-women-entrepreneurs-finance-initiative-we-fi
http://www.worldbank.org/en/news/press-release/2017/10/12/statement-on-women-entrepreneurs-finance-initiative-we-fi
http://www.20-first.com/flipbook/files/index.html

7 1WomenRising2030

135 Jadesimi, A., Interview by the authors, December 7, 2017.

136 Iskenderian, M. E., Interview by the authors, December 21, 2017.

137 Doerr, P., Interview by the authors, December 20, 2017.

138 See https://blogs.thomsonreuters.com/sustainability/.

139 Doerr, P., Interview by the authors, December 20, 2017.

140 Seijaparova, D., Interview by the authors, December 14, 2017.

141 Ibid.

142 Unguresan, A., Interview by the authors, December 19, 2017.

143 Steenland, A., Interview by the authors, December 5, 2017.

144 Freiwald, K., Interview by the authors, December 20, 2017.

145 Gerzema, J., and D’Antonio, M., The Athena Doctrine: How Women (and the Men Who Think Like Them)
Will Rule the Future, 2013.

146 VVLead Fellowship launch, South Africa, June 2017.

147 Unguresan, A., Interview by the authors, December 19, 2017.

148 Oldgard, M., Interview by the authors, December 7, 2017.

149 Moungar, V., Interview by the authors, December 12, 2017.

150 Nursalim, C., Interview by the authors, January 7, 2018.

151 Mars, Inc., Unlocking Opportunity for Women at Mars, internal document, shared with the authors on
August 22, 2017.

152 Joseph, C., Interview by the authors, January 25, 2018.

153 Mostyn, S., Interview by the authors, December 14, 2017.

154 Ibid.

155 World Bank, “Labor force participation rate, female (% of female population ages 15+)”,
https://data.worldbank.org/indicator/SL.TLF.CACT.FE.ZS.

156 Iskenderian, M. E., Interview by the authors, December 21, 2017.

157 Preena, S., Interview by the authors, December 20, 2017.

158 Freiwald, K., Interview by the authors, December 20, 2017.

159 Drew, M., Interview by the authors, December 8, 2017.

160 Calvin, K., Interview by the authors, December 13, 2018; see http://www.data2x.org.

161 Joseph, C., Interview by the authors, January 25, 2018.

162 Wittenberg-Cox, A., Interview by the authors, December 19, 2017.

163 Unguresan, A., Interview by the authors, December 19, 2017.

164 Joseph, C., Interview by the authors, January 25, 2018.

165 Oldgard, M., Interview by the authors, December 7, 2017.

166 GSMA Connective Women, Bridging the gender gap: Mobile access and usage in low- and middle-
income countries, 2015, https://www.gsma.com/mobilefordevelopment/wp-content/uploads/2016/
02/GSM0001_03232015_GSMAReport_NEWGRAYS-Web.pdf.

167 Heintz, L., Interview by the authors, January 15, 2018.

168 See http://www2.unwomen.org/-/media/headquarters/attachments/sections/library/

https://blogs.thomsonreuters.com/sustainability/
https://data.worldbank.org/indicator/SL.TLF.CACT.FE.ZS
http://www.data2x.org
https://www.gsma.com/mobilefordevelopment/wp-content/uploads/2016/02/GSM0001_03232015_GSMAReport_NEWGRAYS-Web.pdf
https://www.gsma.com/mobilefordevelopment/wp-content/uploads/2016/02/GSM0001_03232015_GSMAReport_NEWGRAYS-Web.pdf
http://www2.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2011/10/women-s-empowerment-principles_en%20pdf.pdf?v=1&d=20141013T121504

Better Leadership, Better World: Women Leading for the Global Goals 72

publications/2011/10/women-s-empowerment-principles_en%20pdf.pdf?v=1&d=20141013T121504.

169 United Nations Secretary-General’s High-Level Panel on Women’s Economic Empowerment, Leave
No One Behind: A Call to Action for Gender Equality, 2016, available at
http://www.womenseconomicempowerment.org/assets/reports/UNWomen%20Full%20Report.pdf.

170 Freiwald, K., Interview by the authors, December 20, 2017.

171 Ibid.

172 Wylie, K., Interview by the authors, August 10, 2017.

173 Gap Inc., “P.A.C.E. – Changing One Million Lives”, http://www.gapincsustainability.com/people/pace-
changing-one-million-lives.

174 Ibid.

175 Gap Inc., “Creating Solutions for Women + Water”, http://www.gapincsustainability.com/
environment/creating-solutions-women-water.

176 Lubber, M., Interview by the authors, December 14, 2017.

177 Preena, S., Interview by the authors, December 20, 2017.

178 Drew, M., Interview by the authors, December 8, 2017.

179 Heintz, L., Interview by the authors, January 15, 2018.

180 Seijaparova, D., Interview by the authors, December 14, 2017.

181 Nissan, S., Interview by the authors, January 15, 2018.

182 The World Bank, Infographic: Global Findex 2014 – Gender and Income.

183 The GSM Association, “State of the Industry Report on Mobile Money,” 2017, https://www.gsma.
com/mobilefordevelopment/wp-content/uploads/2017/03/GSMA_State-of-the-Industry-Report-on-
Mobile-Money_2016.pdf.

184 Iskenderian, M. E., Interview by the authors, December 21, 2017.

http://www2.unwomen.org/-/media/headquarters/attachments/sections/library/publications/2011/10/women-s-empowerment-principles_en%20pdf.pdf?v=1&d=20141013T121504
http://www.womenseconomicempowerment.org/assets/reports/UNWomen%20Full%20Report.pdf
http://www.gapincsustainability.com/people/pace-changing-one-million-lives
http://www.gapincsustainability.com/people/pace-changing-one-million-lives
http://www.gapincsustainability.com/environment/creating-solutions-women-water
http://www.gapincsustainability.com/environment/creating-solutions-women-water
https://www.gsma.com/mobilefordevelopment/wp-content/uploads/2017/03/GSMA_State-of-the-Industry-Report-on-Mobile-Money_2016.pdf
https://www.gsma.com/mobilefordevelopment/wp-content/uploads/2017/03/GSMA_State-of-the-Industry-Report-on-Mobile-Money_2016.pdf
https://www.gsma.com/mobilefordevelopment/wp-content/uploads/2017/03/GSMA_State-of-the-Industry-Report-on-Mobile-Money_2016.pdf

W O M E N R I S I N G 2 0 3 0
WomenRising2030, inspired by the Business & Sustainable Development Commission,
believes that to deliver progress on the Sustainable Development Goals, business must
invest in women’s leadership. Research shows that when women lead, business benefits,
as well as society and the environment. The WomenRising2030 Initiative aims to inspire
women in business to understand the power they have to make a difference in the world,
to push for change and a chance to lead, and for our male colleagues to join us.
To learn more, visit www.businesscommission.org.

 @WomenRising2030

T H E B U S I N E S S A N D S U S TA I N A B L E
D E V E L O P M E N T C O M M I S S I O N
The Business & Sustainable Development Commission was a two-year initiative launched
in January 2016 to make a compelling case for companies to align with the Sustainable
Development Goals, or Global Goals. Its flagship report, Better Business, Better World,
shows how sustainable business models could unlock more than US$12 trillion in new
market value and create up to 380 million jobs by 2030. Under the leadership of more than
35 members from business, finance, civil society, labour, and international organisations
and chaired by Lord Mark Malloch-Brown, the Business Commission delivered the
message of the Global Goals business opportunity through regional reports, covering Asia,
Africa, the Middle East and Latin America & the Caribbean. Its legacy lives on through
initiatives inspired by recommendations from Better Business, Better World: the Food and
Land Use Coalition, the Blended Finance Taskforce, the World Benchmarking Alliance and
WomenRising2030.

The Business Commission was supported by: the Australian Department of Foreign Affairs
and Trade (DFAT), the Bill & Melinda Gates Foundation, the Global Green Growth Forum
(3GF), the Swedish International Development Cooperation Agency (Sida), the Netherlands
Ministry of Foreign Affairs (MoFA), the Norwegian Ministry of Climate and Environment,
the Rockefeller Foundation, and the UK Department for International Development (DFID).
It is also grateful to its commissioners for their generous financial support. Secretariat
support was provided by the UN Foundation and Systemiq.

To learn more about the Business Commission and its initiatives,
visit www.businesscommission.org.

To view our reports, visit report.businesscommission.org.

Readers may reproduce material for their own publications, as long as they are not sold commercially and
are given appropriate attribution. Copyright Business and Sustainable Development Commission. This work is
licensed under a Creative Commons License Attribution-NonCommercial 4.0 International (cc by-nc 4.0).

http://www.businesscommission.org
https://twitter.com/WomenRising2030
http://www.businesscommission.org
report.businesscommission.org

	_gqvstjtdwic8
	_gyvhhlft48tt
	_tl04cx2jjtxm
	_Hlk505594326
	_1csyi2xypak8
	_ndv5y6mxg2hk
	_wpu0f6tiuabb
	_49w06w74gui6
	_90ojuvigohst
	_x3uc70mjcj9z
	_nkrrgfdlxdws
	_uowv2383gkon
	_oamr3krut2ye
	_9c15xvjnbfg0
	_r7dub7mi5n0g
	_oyrpaegcmtu3
	_569vi96njxwd
	_pidyan4rptfk
	_2d2fj2v6vo5g
	_s3i5rxfjoezo
	_Hlk506234497
	_vq86ano918ub
	_GoBack
	_fu96i7htmoau
	_vhztt352pc9w
	_36bh3p9zf1ry
	_cpqtsiaq2cb7
	_aol4uo48i962
	_vtrxvlarksjw
	_Hlk506123864
	_zccjj4r0uybd
	_Hlk505764602
	_Hlk505701884
	_Hlk505702263
	_Hlk505702435
	_Hlk505865907
	_Hlk505723920
	_Hlk506123173
	_7psbid86br9b
	_Hlk505861466
	_em4li7xwcepx
	_l4elbdr91qa2
	_j40t1pmfvawf
	_9wtst6b857w
	_ivhsb0lng3a3
	_owchav5jjmj3
	_25s3yprktvg6
	_hkzgyg5a593c
	_693ijrnw80p7
	_hyrvollez705
	_fiwntqncese8
	_ih884jwwb5m4
	_p80ajjqscyfj

