

Convention on
Biological Diversity

BUSINESS AND BIODIVERSITY: The International Context

9 May 2014

David Steuerman

Secretariat of the Convention on Biological Diversity

PRESENTATION OUTLINE

- The Business Case for Biodiversity
 - Ecosystems and Supply Chains
 - Risks and Opportunities
 - Case Studies
- CBD and Business Engagement
 - COP Decisions
 - Engagement Strategy
 - Global Partnership
 - Next Steps

THE BUSINESS CASE FOR BIODIVERSITY

HEALTHY ECOSYSTEM

ELEMENTS OF ECONOMIC VALUE

BUSINESSES/SUPPLY CHAINS

Beverage Company Supply Chain

BUSINESSES/SUPPLY CHAINS

Beverage Company Supply Chain

Clothing Manufacturer Supply Chain

BUSINESSES/SUPPLY CHAINS

Beverage Company Supply Chain

Clothing Manufacturer Supply Chain

Tourism Company

THREATS / LOSS OF RESILIENCE

Primary Connection
Secondary Connection
Tertiary Connection

KEYSTONE SPECIES

SERIOUS LOSS / DEGRADATION

DISRUPTIONS TO BUSINESS PROCESSES

Beverage Company Supply Chain

DISRUPTIONS TO BUSINESS PROCESSES

Beverage Company Supply Chain

Clothing Manufacturer Supply Chain

DISRUPTIONS TO BUSINESS PROCESSES

Beverage Company Supply Chain

Clothing Manufacturer Supply Chain

Tourism Company

VALUATION OF ECOSYSTEM SERVICES

- Efforts to correctly value ecological systems are difficult and can vary by ecosystem and region

VS

Flood/erosion control = \$
Forest products = \$
Carbon sequestration = \$
Recreation/Tourism = \$

Wood and Paper Products = \$

THE BUSINESS CASE

- There are many sound business reasons for companies to be concerned about Biological Diversity and overall sustainability
- These can be classified as **risks** and **opportunities**
- The two are often the flipside of the same issue

RISKS

- Negative Corporate Images/Boycotts
- Government Legislation
- Poor Relations with Other Stakeholders
- Clean-up/Compensation Costs
- Higher Insurance Premiums
- Scarcity of Resources

OPPORTUNITIES

- Market Leadership/Enhanced Reputation
- Good Relations with Regulators and Other Stakeholders
- Lower Insurance Premiums
- Access to New Eco-Conscious/Ethical Funds
- Long-Term Stability of Supply and Viability
- Enhanced Employee Loyalty
- Bio-prospecting/Bio-mimicry
- Lower Overall Supply Management Costs
- Embracing Changes in Ways of Doing Business

CHANGES IN PERCEPTION CAN LEAD CHANGE IN PRACTICE

- Thirty years ago, had the IT revolution would have seemed impossible
- Tremendous costs, job losses, disruption of existing industries
- But results have been vast opportunities and creation of wealth
- Analogy to sustainability, there are costs, but huge potential for growth

BUSINESS CASE STUDY: COSMETICS (YVES ROCHER)

- YR harvests organically grown plants and manufactures products from them
- In Madagascar, villagers harvest Saro leaves to produce an essential oil for YR
- Yves Rocher pays for distillation process and helped with commercialisation
- This allows local producers to become economically and technically self-sufficient
- YR brand markets over 300 million products annually in 80 countries

BUSINESS CASE STUDY: MINING (HOLCIM)

- Quarry rehabilitation as a part of operational planning is a way to reduce environmental impact and demonstrate corporate responsibility to stakeholders
- Holcim cement plant in Altkirch, France operates an 83-hectare quarry
- Progressive rehabilitation is integrated into the quarry plan
- Plant rehabilitates parts of the quarry every year to construct natural habitats
- Nearly half of the exploited parts of the quarry have been rehabilitated
- Biodiversity has expanded on the site, active extraction operations still occurring

BUSINESS CASE STUDY: AGRI-FOOD (ASAHI)

- In 2010 the Asahi Group drafted its Environmental Vision 2020
- Also issued its “Statement on Biodiversity”
“using products and services to highlight the importance of the bounty nature provides...”
- Asahi introduced Organic Premium Beer, manufactured with low biodiversity impacts
- Initial test run was well received by consumers and was completely sold out
- Asahi continuing sales of the beer and moving forward with other sustainable products

WHAT THE CBD IS DOING

CBD AND BUSINESS ENGAGEMENT

- During COP 10 (Nagoya 2010), parties drafted a business decision calling on Governments and Business to engage on mainstreaming biodiversity concerns into the private sector
- Parties reaffirmed and strengthened this decision at COP 11 (Hyderabad, 2012)

COP BUSINESS DECISIONS

REQUESTS TO THE EXECUTIVE SECRETARY

COP 10:

- Encourage establishment of national and regional business and biodiversity initiatives
- Compile and disseminate information on best available practices
- Encourage the development and application of tools and mechanisms
- Monitor implementation of private sector progress in mainstreaming ecosystem services
- Encourage businesses in communicating their biodiversity-relevant activities

COP 11:

- Reaffirmed importance of national and regional initiatives using Global Partnership as framework
- Continue amassing and disseminating of best practices and tools
- Facilitate engagement in CBD process by businesses and other stakeholders
- Work with partners to analyze tools and mechanisms and help businesses to assess and adopt solution for managing biodiversity
- Help raise awareness of drivers of biodiversity loss and sustainable use of components

BUSINESS ENGAGEMENT: STRATEGY

- **International Policy/Legislative Issues:**
 - Helping to set the international agenda in terms of regulatory issues
- **Encouragement of Market Pull (Procurement): (*Top-Down*)**
 - Sustainable public procurement
 - Corporate requirements of suppliers
- **Provision of Information to Companies in Supply Chain: (*Bottom-Up*)**
 - Direct training, resource augmentation or other services through Global Partnership and other organizations
 - Ensuring mainstreaming of biodiversity by producers, SMEs, etc
- **Harmonization of Criteria and Guidelines:**
 - Best-practices, case studies, tools and mechanisms
 - Streamlining information and providing “one-stop” shopping
 - Work on standards, indicators for commodities, etc

BUSINESS ENGAGEMENT

Global Platform for Business and Biodiversity Website

- Platform for businesses to obtain and share information
--- WWW.CBD.INT/BUSINESS ---

Enhanced Outreach to Business

- Key businesses encouraged to mainstream Convention goals and share experiences
- Use of website, newsletters, workshops and other events

National Workshops

- Targeting key economies and major business centers
- Primary target audience is business community

Green Procurement

- Working with Governments and other organizations to assess biodiversity friendly public procurement options

BUSINESS ENGAGEMENT ANALYSIS AND DISSEMINATION OF INFORMATION

- Working with partners to *analyze* standards and certification
 - CBD Technical Series 63 first publication, next stage due out shortly

<http://www.cbd.int/doc/publications/cbd-ts-63-en.pdf>

- Global Platform website: *dissemination* of case studies, tools and mechanisms, and best practices

<http://www.cbd.int/en/business/tools-and-mechanisms>
<http://www.cbd.int/en/business/case-studies>

- Various partners have developed extensive toolkits for businesses
- Helping partners map out various players in this area, determining who does what

BUSINESS ENGAGEMENT: IMPLEMENTATION

GLOBAL PARTNERSHIP FOR BUSINESS AND BIODIVERSITY

- From decisions *X/21 (COP 10) and XI/7 (COP 11)*
- The Global Partnership links national and regional initiatives
- Advantages include Targeting, Synergies, Leveraging
- Various working groups and virtual meetings of the Partnership

BUSINESS ENGAGEMENT: IMPLEMENTATION

GLOBAL PARTNERSHIP FOR BUSINESS AND BIODIVERSITY

BUSINESS ENGAGEMENT: IMPLEMENTATION

INITIAL RESULTS OF GLOBAL PARTNERSHIP MEETING

- **GLOBAL PARTNERSHIP (GP) GOVERNANCE DOCUMENT**
 - Key points included membership, role of government and role of Secretariat
- **STRUCTURE AND MEMBERS OF THE EXECUTIVE COMMITTEE**
 - Creation of an interim committee, will be revisited early in 2014
 - Annual GP meeting's focus:
 - COP year: segment and implement decisions
 - Off-year: opportunities to provide input to draft recommendations
 - Annual closed sessions will address GP admin/technical issues
 - Funding: Host country pays, but CBD can provide some core funding
- **FUTURE DIRECTION OF THE GLOBAL PARTNERSHIP**
 - Continue expansion of the GP
 - Communication and Marketing
 - Revamping of Global Platform website
 - Creation of GP Wikipedia page
 - Design of the GP's logo in Montreal
- **POTENTIAL JOINT ACTIVITIES**
 - Create a Global Award for business and biodiversity
 - Criteria for consultants

BUSINESS ENGAGEMENT: IMPLEMENTATION

INITIAL KEY RECOMMENDATIONS TO COP 12

Reporting:

- Parties to promote, support and incentive all businesses to assess and report on their biodiversity impacts, dependencies and activities in relation to the Aichi Targets;
- Reporting should take into account natural capital accounting and environmental and social safeguards
- Reporting should be incorporated into National Biodiversity Strategies and Action Plans (NBSAP);
- Parties need to outline general guidelines for reporting;
- Ensure that there is a good link between this reporting framework and existing key concepts;
- Parties need to encourage transparency, traceability and clarity in reporting criteria.

Accounting and Resource Mobilization:

- Parties should provide for/or encourage criteria for the valuation of ecosystem services;
- Parties should seek to foster public and private partnerships to help strengthen community-level capacity building;
- Parties to facilitate the development of tools and mechanisms in collaboration with the private sector.

Standards and Engagement:

- Parties should create an enabling environment such that standards can be more effectively implemented;
- Businesses need to consider best practices with regard to mainstreaming biodiversity in business operations;
- Parties should encourage landscape planning using a multi-sectoral approach;
- Parties to ensure that biodiversity issues are discussed in other multilateral fora;
- Businesses need to engage their senior levels of management, and supply chains, with regard to green procurement policy and encourage cooperative “green” procurement on a wide scale.

BUSINESS ENGAGEMENT: NEXT STEPS

- Continue work on Global Partnership for Business and Biodiversity
- Further work on best practices (i.e. for standards)
- Ongoing work on other issues (i.e. ABS and business)
- Ongoing dissemination of case studies and information
- Including biodiversity considerations into various fora
- Creation of process for development of “umbrella standard” for commodities indicators
- Work on Sustainable Public Procurement
- Engaging SMEs particularly in Supply Chains
- COP 12: extensive business programme planned (Oct 2014, Korea)

BUSINESS ENGAGEMENT

- Working with partners Globally and Nationally
- Essential to target SMEs and businesses not yet convinced
- Message has to get out to different fora as widely as possible
- There has been progress, but there is still a lot left to do

THANK YOU

Secretariat of the Convention on Biological Diversity

413 Saint Jacques Street, Suite 800

Montreal, QC, H2Y 1N9, Canada

Tel: +1 514 288 2220

Fax: + 1 514 288 6588

Email: secretariat@cbd.int

www.cbd.int/business