
1state of green business | the trends

2020

state of green business

by Joel Makower and the
editors at GreenBiz

2state of green business | the trends

table of contents
th

e
 t

re
n

d
s

th
e

 i
n

d
e

x

The top sustainable
business trends of 2020

11 The shipping industry
sails toward decarbonization

14 Companies look to
nature-based solutions

18 Last-mile transportation
inches closer to home

26 Corporate reporting
gets physical

31 Employee activism on
sustainability marches on

Introduction to the index

57 The big picture

61 Natural capital impacts

67 Corporate performance

72 Stakeholder engagement

23 Carbon markets get real
on removal

35 Commercial buildings go
all-electric

43 Nutrient diversity goes
beyond meatless meat

47 The bots are coming (to
ratings and reporting)

39 Circularity becomes
measurable09

55

75 Sustainable investments

a
n

d
 m

o
re Introduction

05 Foreword

51 Key players to watch

03

83 Methodology

About GreenBiz

87 About Trucost

88 Credits

86

78 Climate risks

© 2020 GreenBiz Group Inc.(www.greenbiz.com). May be reproduced for noncommercial purposes only, provided credit is given to GreenBiz Group Inc. and includes this copyright..

3state of green business | the trends

by Joel Makower
Chairman & Executive Editor,
GreenBiz Group

3state of green business | introduction

In this, the 13th annual edition of the State of Green Business, we offer the key
data and trends to watch in the world of sustainable business. As in past years,
the report is produced in partnership with Trucost, part of S&P Global, which
provided the key data and metrics for the State of Green Business Index that
begins on page 53. Our collective goal is to step back from the daily headlines to
take stock of the progress, or lack thereof, in corporate sustainability practices,
and to look around corners to see what’s next.

It is fair to say that the issues we analyze in this report — and that we cover every
business day on the digital pages of GreenBiz.com — are growing in importance
by the week. The headlines, the research findings, the leading indicators all
seem to be flashing red. There is growing concern that the climate crisis, not to
mention biodiversity loss and worsening air and water pollution in some parts
of the world, are approaching critical levels. Nature’s feedback loops and other
indicators are worrisome, to say the least.

What gives us hope is that companies around the world are moving more quickly
than ever to reduce the business risk that comes with these threats to natural
capital and human well-being. Indeed, many are moving far faster than their
political leaders to make the necessary shifts in how they use resources more
efficiently and create fewer waste streams. There’s still much to be done, of
course, but the progress is encouraging.

That is to say, the world’s problems may be perilous, but they need not be paralyzing.

The first half of this report offers the 10 trends sustainability professionals should
be tracking in the year ahead. Each year, GreenBiz editors and analysts identify
emerging arenas and technologies we believe will be impactful as companies 2020 State Of Green Business Introduction

https://www.youtube.com/watch?v=kc8QqxcpImA&list=PLyVZcHL_zmn70sDaidKi0OZnQ-yPiF7-S&index=9

4state of green business | the trends 4state of green business | introduction

address environmental and social challenges and opportunities. The trends reflect the potential
of sustainable business: to create value for all society, balancing people, profits and the planet.

This year’s trends reflect some of the major shifts taking place: the transition of building energy
from natural gas to clean electricity, the evolution of oceangoing vessels to operate more
efficiently, how companies are turning to nature-based solutions to mitigate climate and other
risks, the shift of protein sources from animals to plants, the rise of employee activism, the
growth of AI and bots in corporate sustainability reporting, and much more. I hope you’ll dive in;
it’s a good read.

The back half of this report, the State of Green Business Index, tracks nearly 40 indicators of
progress over the past five years — trends in resource efficiency, corporate reporting and
transparency, risk assessment, investments in clean technologies and more. This year’s data,
produced by Trucost and covering the 500 largest U.S. publicly traded companies and the 1,200
largest global companies, also includes some new metrics, such as how much companies are
aligned with the 2 degrees Celsius targets of the Paris Agreement, and companies’ exposure to
physical risks to their facilities and operations as a result of climate change. It’s a rich trove of data
that, individually and together, tells a story of where we’ve been and where we’re likely headed.

That story continues to evolve, as we demonstrate daily on GreenBiz.com. How it unfolds in
the year ahead will depend in large measure on how companies step up to the challenges and
opportunities ahead — and also, of course, on the vagaries of Mother Nature and the planet
she stewards.

We hope you enjoy this report and look forward to your feedback.

http://www.GreenBiz.com.

5state of green business | the trends 5state of green business | foreword

foreword
by Richard Mattison

Our annual assessment of the corporate sustainability performance of major
global companies listed on the S&P Global 1200 index and major U.S. companies
listed on the S&P 500® index for the State of Green Business Index tells a story
of amplified awareness, engagement and commitment to the sustainability tran-
sition.

These companies have never been more focused on sustainable business. As
our various State of Green Business Index indicators of planetary wellbeing show,
it is clear that such focus has never been more critical.

In a nutshell: natural capital impacts topped $5tn for the first time, up 60% for U.S.
companies and 40% for global companies since 2014; carbon emissions went up
1% for U.S. companies and 3% for their global counterparts over the same times-
cale; water dependency held tight to its average 9% yearly increase since 2015
across both groups; and water pollution costs have nearly doubled since 2014.

But such heightened corporate focus is, at least, cause for positivity.

Awareness. Amplified awareness of major companies is observable throughout
our Index metric series. First, 86% of the US companies now publish a sustain-
ability report, up 10% since 2014 (G&A Institute, 2019). Second, a large majority
of companies are acknowledging their exposure to climate related risks, with 82%
highlighting transition risks and 79% describing climate related physical risks. To
explore the complex interplay of transitional and physical climate risks, we add-
ed a new chapter to this year’s Index, ‘Future Climate Risks’, where a series of
metrics assess how intensifying regulatory transition risks to manage climate
change and physical risks from inaction on climate change could stack up for
major U.S. and global companies. Our data shows that ambitious action to limit
climate change, through carbon pricing mechanisms to reduce emissions, pos-
es a 23% risk to earnings across the global company cohort. Conversely, our
data shows that water stress, heatwaves and wildfires linked to increasing glob-

Chief Executive Officer of Trucost, Part of S&P Global

6state of green business | the trends 6state of green business | foreword

al average temperatures represent the greatest driver of physical risk across
both U.S. and global companies if fossil fuels continue to dominate and carbon
emissions continue to rise. Additional Trucost research published earlier this
year, finds that 60% of major US companies and 40% of major global compa-
nies have at least one asset at high risk from these physical climate risks.
Given the uncertainty around how the world will respond to the climate change
challenge, such forward-looking scenario based assessments of transitional
and physical climate risk recommended by the Task Force on Climate-related
Financial Disclosures (TCFD), will be essential to inform risk mitigation strate-
gies across corporate asset locations, as well as throughout supply chains and
product lifecycles.

Engagement. Perhaps most indicative of amplified corporate engagement was
that more than 90% of companies now report senior management level owner-
ship of climate-related issues; up 45% for U.S. companies and 35% globally. And
many companies are engaging far beyond their own walls to influence global
suppliers on carbon and water emissions; 73% of major global companies are
engaging with suppliers on carbon, up 30% since 2014. The most popular types
of engagement were information collection to better understand behaviour and
compliance alignment, with more than a fifth of programs being developed to
positively incentivize and change supplier behaviour. Our Index analysis contin-
ues to demonstrate that for most companies more than 80% of natural capital
risk is concealed in the supply chain, so this will surely be time well spent.

Commitment. Companies are signalling their commitment to sustainable busi-
ness, with publicly disclosed performance targets. Around 55% of major global
and U.S. companies now have carbon targets in place, up 16% since 2014 –
and around 23% of companies have water targets in place, up 12% over the
same timescale. While these are welcome improvements, major companies
are accounting for just 25% of their required contribution to global climate
goals. Clearly more ambition is required if we are to meet climate goals. As well
as lacking critical context for corporate sustainability strategies, target setting
laggards are likely to face increasing reputational risk into the future.

So what’s needed to accelerate corporate progress towards global climate and
sustainability goals?

While disappointment prevailed at the end of 2019 as the UN climate talks
ended in political deadlock, sustainable investing is becoming a major force in
global markets. The latest Sustainable Investment Review uncovered $30.7 tril-
lion of assets under management are run according to sustainability objectives
at the start of 2018 (sustainable investment was up 38% in the US to 26% of
assets and 11% in Europe to 50% of assets, from 2016). But investors regularly
complain that there is ‘information gap’, preventing them from identifying wor-
thy companies for sustainable investment.

The Financial Stability Board’s TCFD provides one answer. By helping compa-
nies to understand what financial markets want from sustainability disclosure

https://www.trucost.com/trucost-news/trucost-launches-physical-risk-analytics-to-help-assess-risks-and-opportunities-from-climate-change/

7state of green business | the trends 7state of green business | foreword

and encouraging firms to align their disclosures with investors’ needs,
critical capital flows to reward sustainable business may be unlocked.

As of December 2019, support for the TCFD has grown to over 930 orga-
nizations, representing a market capitalization of over $11 trillion.

We have also noted a significant change in the focus of financial mar-
ket regulators – the EU now has its Sustainable Finance Action plan and
many other jurisdictions are investigating mechanisms to align capital
flow with sustainability outcomes.

With heightened corporate focus, increasing sustainable investment, and
better informed decision making we remain positive that our various In-
dex indicators of planetary wellbeing will commence their alignment with
global climate and sustainability goals.

There is more private sector appetite to drive change than ever before.
We will need to significantly accelerate progress if we wish to transition to
a more sustainable global economic growth trajectory to address climate
and sustainability goals. At the beginning of the new decade we may be at
the dawn of the fourth industrial revolution that will transform the global
economy. In order to achieve a stable and just transition we will need to
deploy advanced intelligence and analytics, accelerate the pace of inno-
vation, embrace new strategies and encourage greater transparency.

ATLANTA, GA
MAY 18 - 20, 2020

Circularity 20 is the largest circular economy conference in the United States.
Building on the success of a sold-out launch event, Circularity 20 will bring
together more than 1,000 thought leaders and practitioners across industries
and functions, and empower participants to turn circular economy concepts
into profitable opportunities.

LEARN MORE

https://www.greenbiz.com/events/circularity/atlanta/2020?utm_medium=report&utm_source=sogb-2020&utm_campaign=c20&utm_content=--

9state of green business | the trends

Twenty-twenty promises to be a landmark year in the sustainable
business realm. Besides turning the page to a new decade, it is
the 50th anniversary of the first Earth Day, arguably the launch of
the modern environmental movement. It is five years into the 15-
year trajectory of the United Nations Sustainable Development Goals
(SDGs), a time when the world’s businesses and governments need to
be done planning how to achieve its 17 audacious objectives and well
on the way to actualizing those plans. This fall will bring a landmark
United Nations climate conference in Scotland and another, focused
on biodiversity, in China. (This year is also the 20th anniversary of
GreenBiz.com, the website.)

Of course, when it comes to sustainability these days, and especially
the climate crisis, every year seems to be a landmark: new records
set for heat, drought and storms; new levels of melting polar icecaps;
record deforestation; more species and habitat loss or degradation.
And probably more inaction, or underwhelming action, by the world’s
biggest economies and polluters.

It doesn’t have to be that way, of course. Any number of bold measures

on the part of corporate boards, political leaders and legislatures
could help slow or reverse some of these outcomes. The continued
uptake of renewable energy, the surprising ramp-up of the circular
economy, revolutions in food production and carbon removal, and
the technologies and policies that support these things — all could
provide much-needed momentum and optimism.

Still, a lot of troubling outcomes are pretty much baked in, the
result of decades of needless dithering and debate by influential
actors on the world’s stage.

And therein lie enduring questions for sustainable business
professionals: Do we celebrate progress, however insufficient, or
bemoan the S.O.S. signals the planet is sending? Do we point to the
leadership organizations, large and small, and encourage others to
follow or berate the laggards in the hopes of moving them forward?

And, significantly: How do we keep from getting discouraged by
bad news or blinded by the bright, shiny light of the newest, coolest,
greenest thing?

by Joel Makower

Top Sustainable Business Trends of 2020:
The good, the bad, the unknown

9state of green business | the trends

10state of green business | the trends

Of course, it’s an all-of-the-above, both-and world, a delicate dance of optimism and
cynicism, amazement and befuddlement, hope and despair. These days, that’s how a
sustainability professional needs to roll.

There’s no better demonstration of this duality than in the world of sustainable business.
Each month, it seems, there’s plenty to celebrate and berate. During 2019, for example,
we read the usual assemblage of encouraging stories. A sampling of what we reported
over those 12 months:

• The rise of ESG ratings by the world’s largest investors

• The continued growth of sustainable food systems

• New entrants seeking to dramatically scale up renewable energy purchases

• Companies taking a significant bite out of food waste

• More businesses making zero-net-carbon commitments

• More brands committing to dramatically cut plastic waste

• Banks and insurers factoring climate risk into loans and policies

• Vehicle companies electrifying transportation

• Markets for carbontech products and services taking off

• Reuse models starting to ramp up

10state of green business | the trends

There are lots more of these encouraging trends, some of which can be found in the pages
that follow.

But there is no end of discouraging news, too, from fossil-fuels companies doubling
down on drilling and fracking, to auto companies supporting fuel-economy rollbacks, to
food companies tolerating deforestation for key commodities.

And that’s just the business news. Political leaders — in the United States, Europe, Asia
and South America — are variously stalling or backsliding on their climate and other
environmental commitments or, in some cases, actively dismantling them. And even a
casual reader of the daily news knows that the human impacts of climate change are
already devastating and likely to worsen.

How will all this affect the fortunes of companies and economies? No one really knows.
And companies, for their part, aren’t necessarily speaking up — or preparing for the worst.

And there you have it: The good, the bad and the unknown about business and the
environment. As we’ve reported every year in these pages, there’s plenty of good news
and more than a fair share of things to be discouraged about.

To be glad or sad? That is the question.

https://www.greenbiz.com/article/esg-ratings-are-confounding-csos-thats-good-news
https://www.greenbiz.com/article/how-indoor-ag-growing-resilient-food-revolution
https://www.greenbiz.com/article/engies-renewables-chief-scaling-corporate-contracts-hydrogen-hopes-and-offshore-wind
https://www.greenbiz.com/article/sodexo-halving-food-waste-2025-fiscal-issue
https://www.greenbiz.com/article/case-prioritizing-net-zero-carbon-emissions-especially-value-chains
https://www.greenbiz.com/article/coca-cola-pepsi-and-dr-pepper-team-recycled-plastics-drive
https://www.greenbiz.com/article/climate-risk-juggernaut
https://www.greenbiz.com/article/undercover-trend-electrifying-trucks
https://www.greenbiz.com/article/sensible-sexy-and-strange-world-carbontech
https://www.greenbiz.com/article/key-ingredients-scaling-circular-reuse-business-models

11state of green business | the trends 11

Shipping Sai ls Toward Decarbonizat ion01
By Heather Clancy

After decades of steering clear of specific climate commitments, the in-
ternational maritime industry — responsible for 3 percent (and growing) of
annual global greenhouse gas emissions — is navigating a course to halve
its footprint by 2050. Not since Italian explorer Christopher Columbus set
course for the New World in 1492 has the global shipping fleet faced such
an uncharted challenge.

The voyage embarked in mid-2018 when the International Maritime
Organization (IMO), the United Nations agency that sets policies and
standards worldwide, embraced its first-ever decarbonization strategy.
This course falls short of what’s needed to achieve the 1.5 or 2 degrees
Celsius temperature mitigation goals set by the Paris Agreement. Still, it is
an important chart for the future.

The first port of call came in early 2020, when a regulation capping
sulfur emissions took effect, forcing ship owners to start phasing out the

low-cost bunker fuels that have been keeping fleets afloat but that have
exacerbated air pollution in coastal cities. “As a bilateral agreement, it may
be the best we can get,” observes Ned Harvey, managing director of Rocky
Mountain Institute, in charge of the think tank’s work on pathways for
heavy transport. “No goal is a disaster. A science-based goal is optimal.”

Like the jetliners that transport business travelers and vacationers
around the planet, the 50,000-vessel tanker, freighter and cargo ship fleet
that floats trillions-of-dollars-worth of goods across Earth’s oceans sits
outside the decision-making authority of any one nation. But its impact
on climate change is titanic. More than 90 percent of global trade is tied
to international shipping: We’re talking more than 10.7 billion metric tons
per year. What’s more, activity could triple by 2050, due to the boom in
e-commerce, infrastructure investments (especially in China and India)
and the ambition of emerging nations rich in natural resources (think
Africa) finding their place in the global economy.

T O P S U S T A I N A B L E B U S I N E S S T R E N D S 2 0 2 0

state of green business | the trends

http://www.imo.org/en/OurWork/Environment/PollutionPrevention/AirPollution/Pages/GHG-Emissions.aspx
http://www.imo.org/en/MediaCentre/HotTopics/GHG/Pages/default.aspx
https://www.cnbc.com/2019/10/30/imo-2020-the-winners-and-losers-of-a-global-shipping-revolution.html
https://www.cnbc.com/2019/10/30/imo-2020-the-winners-and-losers-of-a-global-shipping-revolution.html
https://www.statista.com/statistics/264024/number-of-merchant-ships-worldwide-by-type/
https://stats.unctad.org/handbook/MaritimeTransport/WorldSeaborneTrade.html

12state of green business | the trends

When the IMO set its compass heading in 2018, some countries
such as the Marshall Islands, which controls the second-largest
ship registry after Panama, called for higher ambition. Others
— notably Brazil, Saudi Arabia and the United States that rely
heavily on exports of natural resources — refused to agree to
any emissions reductions in absolute terms. China has been
setting progressively tighter emissions controls.

There are rough seas ahead, in part because of the huge technical
and financial challenges. The IMO’s head of air pollution and
energy efficiency, Edmund Hughes, put it this way: Achieving
a 50 percent reduction by 2050 requires every existing ship to
reduce its individual emissions by up to 85 percent.

Complicating matters is the decades-long life expectancy of
the existing fleet, a fact of life being addressed by banks that
finance those assets. U.S.-based Citi, France’s Societe Generale
and Norway’s DNB have teamed with two of the world’s largest
carrier companies, A.P. Møller-Mærsk and Cargill Ocean
Transportation, to create the Poseidon Principles, which apply
climate change considerations to ship financing decisions.
Supporters include The Netherlands’ ING, France’s Credit
Agricole and Britain’s Lloyd’s Register.

“Shipping’s decarbonization will require unparalleled innova-
tion,” says Søren Toft, chief operating officer and executive vice
president of Mærsk, the world’s largest container shipping com-

pany, when the Poseidon Principles were launched in June 2019.

Maersk hopes to cut emissions 60 percent before 2030 and is
steering toward a zero-carbon future by 2050. That will take billions
of dollars of investment. “A modern ship is a highly capital-intensive
asset with a typical life span of 25 to 30 years,” Toft notes. “To deliver
on ambitious climate targets, zero-emission vessels will need to
enter the fleet by 2030. This leaves us only 10 years to develop the
new marine fuels, propulsion technologies and infrastructures that
will be required.”

The short-term efficiency approaches being embraced by carriers
and ship owners are myriad — ranging from relatively simple gestures
such as applying paints from companies such as AkzoNobel
that enable vessels to glide through water more smoothly; using
digital services from the likes of Flexport or Freightos that aim to
streamline logistics to optimize loads; and outfitting ships with
futuristic retrofits, notably rotor sails that harness the power of
wind to assist with propulsion. One company gaining notoriety in
the latter space is Finland’s Norsepower, which is testing 30-meter,
cylindrical mechanical sails. During a year-long test on a Mærsk
tanker, the sails cut fuel consumption almost 8.2 percent.

Over the long term, sustainable shipping will require major break-
throughs in low-carbon fuel and propulsion technologies. “When I
look at the landscape of alternative propulsion technologies, I don’t
think there’s going to be any one silver bullet,” says Nico De Golia,

https://www.climatechangenews.com/2019/11/12/economic-opportunity-see-us-get-board-shipping-clean/
https://uk.reuters.com/article/us-china-emissions-shipping/chinas-stricter-rules-on-shipping-emissions-a-boon-for-imo-2020-compliance-woodmac-idUKKBN1KE1I4
http://www.imo.org/en/MediaCentre/PressBriefings/Pages/23-GMN-overview-.aspx
https://www.poseidonprinciples.org/news/citi-societe-generale-dnb-and-other-leading-international-banks-promote-greener-global-shipping-through-new-principles/
https://rmi.org/press-release/citi-societe-generale-dnb-and-other-leading-international-banks-promote-greener-global-shipping-through-new-principles/
https://www.akzonobel.com/en/about-us/how-we-operate/position-statements/sustainable-shipping
https://www.flexport.com/?utm_source=google&utm_medium=paid-search&utm_term=flexport&utm_content=353623477913&utm_campaign=us-flexport-trademarks&_bt=353623477913&_bk=flexport&_bm=e&_bn=g&_bg=40382893840&campaign_id=316515561&gclid=EAIaIQobChMIy6f3nszq5QIVCZ2zCh0ktAnPEAAYASAAEgKPKfD_BwE
https://www.freightos.com/
https://www.norsepower.com/tanker
https://www.norsepower.com/tanker

13state of green business | the trends 13

sustainable transport collaborator with BSR.

What’s on the horizon? Some ideas making waves for their audacity are Vindskip,
a hybrid vessel design using wind and liquid natural gas (LNG) that mimics the
aerodynamics of an airplane wing; or Ecoship from NYK, which combines “flapping
foil” propellers with hydrogen and solar power.

Practically speaking, however, the prime driver of what’s viable will be energy intensity:
Any fuel replacement must be easy to store on-board without compromising safety,
weight or a ship’s carrying volume. Among options being discussed actively are
LNG, a big focus for U.S. carrier Crowley and certification body DNV GL, although
most in the industry see this as bridge fuel; biofuels, problematic from an availability,
infrastructure investment and sustainability standpoint; and hydrogen and ammonia,
which carry special storage considerations that are a downside.

Aside from the IMO directive, carriers are being rocked by a rising tide of action,
represented by the Clean Cargo alliance, a working group that includes big consumer
products companies including Amazon, BMW, H&M Group, Heineken, IKEA and Levi
Strauss, as well as massive carriers such as Mærsk, Crowley and Cosco, China’s
largest carrier. Several of those companies have allied with Mærsk and Norwegian
car transport carrier Wallenius Wilhelmsen on an initiative to test a blend of ethanol
and lignin, a bioproduct of papermills. Testing is expected during 2020.

Will that bold pilot have a ripple effect? This sort of corporate ambition will help
the shipping sector set sail in the right direction, but to reach the elusive Port Zero
Emissions will take expert navigation in untested waters.

K E Y P L A Y E R S T O W A T C H

Clean Cargo — the BSR working group includes more than 60 companies
representing both shippers (Amazon, BMW and Nike) and carriers (Cosco, Crowley,
Maersk, Wallenius Wilhelmsen).

Getting to Zero Coalition — a moonshot partnership between the Global Martime
Forum, Friends of Ocean Action and the World Economic Forum dedicated to
developing commercially viable, deep-sea, zero-emissions vessels by 2030.

Mærsk – the world’s largest shipping company is steering toward a zero-carbon
future by 2050 and is involved with testing myriad short-term efficiency and long-
term fuel options.

Poseidon Principles – a group of financial services companies, including Citi and
ING, and representing 25 percent of all ship financing, that has agreed to use
climate risk considerations in their asset-investment decisions.

Wallenius Wilhelmsen — committed to a zero-emissions future, it transported more
than 3 million vehicles to six continents in 2018 and is backing initiatives in sulfur
reduction and alternative fuels.

Heather Clancy is Editorial Director at GreenBiz Group

https://ladeas.no/
https://www.nyk.com/english/csr/envi/ecoship/
https://conro.crowley.com/ships
https://smartgreenshipping.com/blog/2018/7/31/lng-the-transition-to-higher-emissions
https://www.ship-technology.com/features/backing-biofuels-will-shipping-industry-ever-get-board/
https://www.hellenicshippingnews.com/the-hype-and-reality-of-hydrogen-as-a-power-source/
https://www.maritime-executive.com/article/new-research-shows-benefits-of-ammonia-as-marine-fuel
https://www.maersk.com/news/articles/2019/10/29/maersk-join-forces-with-industry-peers-and-customers-to-develop-leo
https://www.clean-cargo.org/
https://www.globalmaritimeforum.org/getting-to-zero-coalition
https://www.maersk.com/news/articles/2019/06/26/towards-a-zero-carbon-future
https://www.poseidonprinciples.org/
https://www.2wglobal.com/about-us/ww/sustainability/responsible-logistics/environmental-frontrunner/

state of green business | the trends 14

By Joel Makower

T O P S U S T A I N A B L E B U S I N E S S T R E N D S 2 0 2 0

Companies Warm to Nature-based Solut ions02
In the never-ending quest to stave off the worst impacts of climate change,
experts are turning to a solution that’s as old as the trees: actual trees.

The idea of using mighty maples, ponderous pines, majestic evergreens
and other arboreal wonders to absorb greenhouse gases is hardly new.
For years, everyone from school-age kids to corporate executives has
embraced the idea, a concept that’s easily understood and in which nearly
everyone can participate.

More recently, tree planting has been at the center of a larger set of so-called
“nature-based solutions” that harness the power of ecosystem services
to mitigate effects of the climate crisis. A global effort is shaping up to
bring awareness — not to mention funding — to nature-based solutions
that increase resilience and carbon sequestration while addressing a wide
range of social and environmental challenges.

“Nature-based solutions are interventions which use nature and the natural
functions of healthy ecosystems to tackle some of the most pressing
challenges of our time,” says the International Union for Conservation of
Nature, a global environmental organization. “These types of solutions
help to protect the environment but also provide numerous economic and
social benefits.”

And companies are lining up to participate, often as part of business
alliances aimed at supporting nature-based solutions. A few leadership
firms are working directly with local governments and communities
around the world to leverage nature’s inherent genius.

Regulating the climate is just one of the many services provided by healthy
natural systems. Nature-based solutions are finding their place in food
production, disease prevention, air filtration, water purification, waste
minimization and other processes. All of these opportunities are coming

15state of green business | the trends

under the gaze of business and sustainability groups seeking to advance
these relatively simple tools.

There’s significant potential here. More than 30 percent of the cost-effective
tools to address climate change by 2030 can be found in nature-based
solutions and the shift to more sustainable agriculture and land use choices,
according to a 2019 report from the Food and Land Use Coalition, known
as FALU.

FALU is part of a larger coalition of nearly 40 organizations, called Business
for Nature, whose goal is “to reverse nature loss and restore the planet’s
vital natural systems on which economies, well-being and prosperity
depend.” Its members include the World Economic Forum, World Business
Council for Sustainable Development, the We Mean Business Coalition,
the International Chamber of Commerce and other groups representing
companies on nearly every continent.

Business for Nature lays out the rationale for companies to support nature-
based solutions. It points out that nature loss has concrete and immediate
costs and risks for businesses, including operational risks; supply chain
continuity, predictability and resilience risks; liability risks; and regulatory,
reputational, market and financial risks.

So far, more than 350 companies have made commitments to help reverse
nature loss and restore vital natural systems on which economic activity
depends. Most of these commitments are through business partnerships.

For example, through the AgWater Challenge — spearheaded by the nonprofit groups
Ceres and WWF — ADM, Diageo and Kellogg are among those developing timebound
and measurable commitments to reduce the water impacts associated with key
agricultural commodities. Another coalition, led by We Mean Business and CDP,
helps companies commit to removing commodity-driven deforestation from their
supply chains. It includes General Mills, Kering, L’Oreal, Nestlé and Procter & Gamble.
Still another, act4nature, whose members include BASF, Bayer, LVMH and Unilever,
commits to “integrating nature — environments, animals, plants, ecosystems,
interactions and genetic heritage — into our strategies and business models.”

Companies Look To Nature Based Solutions.

https://www.foodandlandusecoalition.org/global-report/
https://www.businessfornature.org/
https://www.businessfornature.org/
https://www.ceres.org/our-work/water/water-and-agriculture/cereswwf-agwater-challenge
https://www.wemeanbusinesscoalition.org/commitment/remove-commodity-driven-deforestation-from-all-supply-chains-by-2020/
http://www.act4nature.com/
https://www.youtube.com/watch?v=tvRdRpnyWB4&list=PLyVZcHL_zmn70sDaidKi0OZnQ-yPiF7-S&index=6

16state of green business | the trends

Business commitments for biodiversity will be front and center
this October, when the United Nations Biodiversity Conference will
take place in China. Billed by some as the “Paris for biodiversity,”
the gathering will help focus the world’s attention on the role of
nature-based solutions to simultaneously preserve biodiversity and
mitigate climate change while addressing several of the Sustainable
Development Goals (SDGs). Indeed, restoring degraded natural
capital can contribute to addressing SDG goals 1, 2, 3, 6, 7, 13, 14
and 15.

The opportunities for applying nature-based solutions to companies,
cities and communities are seemingly endless. In the built
environment, for example, nature-based solutions include managing
rainwater through green roofs, ponds and wetlands to improve the
climate resilience of buildings and infrastructure. In agriculture, they
include regimes to protect and pay for nature, especially tropical
rainforests, and supporting the indigenous communities whose
wisdom is critical to their stewardship.

Protecting watersheds is another. Pasuruan, for example, is home
to Danone’s second-largest bottled water facility in Indonesia. The
natural spring that feeds the city is declining, and experts estimate
the watershed could run dry by 2040. Danone joined forces with
public authorities there to invest in land management along the
watershed to improve water quality and quantity, and generate long-

term benefits for people and nature such as soil fertility improvement,
increased yield and biodiversity.

Air pollution is yet another problem where nature-based solutions
can help. A study led by Ohio State University found that in 75 percent
of the countries assessed, it was cheaper to use plants to mitigate
air pollution than using technological inventions such as smokestack
scrubbers. “The fact is that traditionally, especially as engineers, we
don’t think about nature; we just focus on putting technology into
everything,” said Bhavik Bakshi, lead author of the study and professor
of chemical and biomolecular engineering at Ohio State.

Which brings us back to trees. As part of the 2015 Paris Agreement,
many countries’ Nationally Determined Contributions (NDCs) —
the plans put forward to reduce emissions — include nature-based
solutions. For example, more than half of the NDCs from 75 developing
countries or emerging economies establish one or more goals in the
forest sector, according to WWF, including targets for afforestation,
reforestation and restoration, and for increasing forest cover.

Such measures won’t be cheap and finding the capital could be a
major challenge. Some of the funding could come from commercial
opportunities in forestry, specifically from selling the offsets that
these measures produce.

“The scale at which reforestation needs to take place, both to reduce

https://sustainabledevelopment.un.org/?menu=1300
https://sustainabledevelopment.un.org/?menu=1300

17

emissions as well as to replace the natural systems that
have been degraded over many years, is going to require
lots of land,” said David Hone, chief climate change advisor
for Shell. “Globally, we’re talking about hundreds of millions
of hectares that need to be converted from whatever
purpose it’s being used for today. And that’s going to cost
money in both land and reforestation itself.” Last year, Shell
announced plans to invest $300 million over the next three
years in natural ecosystem-based projects. The oil giant
said the new program will focus initially on reforestation
partnerships in Europe.

Will other companies go out on a limb to launch similar
efforts? They may have no choice. As the business case for
nature-based solutions becomes clear, such investments
will likely become part of companies’ climate strategies —
not to mention their efforts to succeed on a rapidly degrading
planet.

K E Y P L A Y E R S T O W A T C H

Apple — aims to protect as much as 1 million acres of
responsibly managed working forests, so as to have zero net
impact on forests for its paper use.

Dow — its 2025 sustainability goal includes “Valuing Nature,” a
first-ever commitment by a corporation to consider nature in
virtually all of its business decisions.

Shell — is one of the most established investors and traders of
carbon credits in the world and views nature-based solutions
as a platform for growing carbon trading markets.

UN Global Compact — maintains a program to increase nature-
based solutions within national governance, climate action
and climate policy-related instruments.

World Business Council for Sustainable Development — its
“Natural Climate Solutions” initiative centers on building a col-
lective voice to raise the profile of nature-based solutions.

Joel Makower is Chairman and Executive Editor at
GreenBiz Group

https://www.greenbiz.com/article/coca-cola-apple-dow-see-fertile-ground-investing-natural-capital
https://www.nature.org/en-us/about-us/who-we-are/how-we-work/working-with-companies/transforming-business-practices/understanding-dows-nature-goal/
https://www.shell.com/energy-and-innovation/new-energies/nature-based-solutions.html
https://www.unglobalcompact.org/take-action/events/climate-action-summit-2019/nature-based-solutions
https://www.wbcsd.org/Programs/Climate-and-Energy/Climate/Natural-Climate-Solutions

T O P S U S T A I N A B L E B U S I N E S S T R E N D S 2 0 2 0

18state of green business | the trends

But there’s some good news amidst all this urban doom and gloom. Last-
mile package delivery in cities is ripe for a clean and electric transformation.

In 2020, a growing number of firms are expected to start using electric
delivery vans, as well as e-cargo bikes and scooters, which can reduce
both emissions and traffic. A combination of corporate sustainability
goals, municipal mandates and incentives and dropping batteries costs is
leading to a growing interest in acquiring electric delivery vehicles.

While the market for electric delivery vans is still nascent, making forecasts
difficult, recently announced purchase orders show an uptick. Late last
year, Amazon announced a plan to buy 100,000 electric delivery vans that
will be created by startup Rivian, which aims to deliver some of the first
vans by 2021. Meanwhile, UPS ordered 950 electric vans from Workhorse,
and FedEx is planning on adding 1,000 electric delivery vehicles from
Chanje.

For many of us, December was a holiday season marked by last-minute,
next-day Amazon deliveries. As boxes filled with your sister’s fleece
sweater and your nephew’s LEGO kit piled up in your hallway, you might
have paused over the environmental effects of all that packaging.

But just as big of a sustainability culprit are the hidden transportation-
related emissions that come from the near-instant delivery of all those
online boxed goods, which mostly reach your doorstep in delivery
trucks powered by dirty diesel fuel. Delivery giants such as UPS, FedEx
and Amazon are seeing their carbon emissions rise due to the boom of
e-commerce and the promise of swift delivery.

At the same time, all those delivery trucks are causing many cities to see
more congested streets and city residents to breath more polluted air.
Freight movement is not only the fastest-growing source of greenhouse
gas emissions, last-mile freight is a major contributor to local air pollution,
often in disadvantaged communities.

By Katie Fehrenbacher

03 Last-mi le Transpor tat ion Inches Closer to Home

https://www.coastercycles.com/all-models/cargo-delivery/
https://www.trucks.com/2018/06/14/ups-order-950-workhorse-electric-delivery-trucks/
http://blogs.edf.org/health/2019/07/22/air-pollution-e-commerces-sustainability-problem-that-isnt-the-cardboard-box/

19state of green business | the trends

customers by 2025. An interim goal will kick off with electric delivery
in Shanghai, Paris, Los Angeles, New York and Amsterdam by the end
of this year.

Since IKEA doesn’t own its own vehicles — and its products are
delivered via roughly about 10,000 partner vehicles — it has had to
collaborate closely with its delivery supply chain. Already in 2019
in Shanghai, IKEA was able to reach its goal early by working with
Shenzen-based electric vehicle leasing company DST and with IKEA’s
local warehousing partner Beiye New Brother Logistics Co.

But the reality is that retailers are just waking up to this trend, and IKEA,
with its long history of sustainability leadership, is the exception. The
real tip of the spear is cities.

Cities across Europe — such as London, Berlin, Madrid and Amsterdam
— are establishing fossil-fuel-free (or carbon-emissions-free) zones
in city centers in an attempt to slash air pollution, cut traffic and lower
greenhouse gases. Companies looking to deliver goods in these city
centers can do so only with low-emissions vehicles.

These new “green zones” appear to be working from an environmental
perspective. London found that thanks to the removal of 13,500 of the
most polluting vehicles (such as big diesel trucks) from its city center
on an average day, nitrogen dioxide levels in the air had dropped by 36
percent between February 2017 and October 2019.

Delivery companies, particularly with operations in Canada and Europe,
are also rolling out e-cargo bikes made by companies such as Coaster
Cycles, a startup that builds its bikes in Missoula, Montana. The biggest
cargo bikes can carry close to 800 pounds of goods, but can still ride in
the bike lane and route around congested streets.

Buying electric vehicles isn’t the only way that the delivery companies
can clean up their routes. Fleet management software, artificial
intelligence and data tools can also help make last-mile delivery routes
much more efficient, slashing fuel use and making operations less
energy- and carbon-intensive.

Delivery giants such as Amazon are also building more distribution
centers closer to customers, so that the last-mile portion is becoming
significantly shorter, requiring less fuel (though, the products still need
to be shipped to the distribution centers). At the same time, the delivery
companies are experimenting with delivery drones, which might one
day offer a freight method that would be an alternative to road trips.

One of the most promising delivery trends is emerging from brands.
Some retailers, particularly those with deep sustainability programs,
are beginning to push on the delivery supply chain to go electric.

In 2018, IKEA’s parent company Inkga Group committed to having
electric vehicles deliver the last-mile portion of all of its product
shipments — from ready-to-assemble lamps to bath mats — to

https://www.bbc.com/news/science-environment-47816360
https://www.nytimes.com/interactive/2019/11/14/climate/car-ban-air-pollution.html?smid=nytcore-ios-share
https://www.cbc.ca/news/technology/cargo-bike-deliveries-1.4437511
https://www.coastercycles.com/
https://www.coastercycles.com/

state of green business | the trends 20

In addition to low-emissions zones, cities in China are trying other policy
methods to get diesel-burning trucks out of the city centers, such as lotteries
for license plates that offer more slots for electric vehicles. Other cities, such
as India’s New Delhi, are struggling to implement aggressive policy measures
and are seeing hazardous air shortening the lives of the 20 million residents
that live there.

The United States, with its ingrained love affair with the automobile, has
been slower to be as aggressive as Europe has with ditching diesel from
downtowns, but some American cities are trying out initial programs. New
York will be the first U.S. city to adopt congestion pricing at the end of 2020; it
will charge car and truck drivers to enter Manhattan’s city center. Car drivers
could be charged between $12 and $14 to enter the restricted zone. Truck
drivers could be charged about $25 per entry.

While cities around the globe have been prioritizing reducing air pollution and
traffic, more cities need better freight-specific plans, points out a GreenBiz
report on “The Road To Sustainable Urban Logistics.” “Urban infrastructure
is often not designed to accommodate critical logistics services,” notes the
report, but better and more data can help cities get the information they need
to help solve the logistics infrastructure gap.

Combining the policy might of cities, corporate sustainability goals and
electric delivery vehicles that are getting better and less expensive, delivery
routes are starting to get cleaner and smarter. Better last-mile delivery
doesn’t just help reduce greenhouse gases, and thus fight climate change,
but it enables city residents to breathe easier on less-congested streets.

https://sustainability.ups.com/media/UPS_The_Road_to_Sustainable_Urban_Logistics.pdf
https://sustainability.ups.com/media/UPS_The_Road_to_Sustainable_Urban_Logistics.pdf

21state of green business | the trends

K E Y P L A Y E R S T O W A T C H

Amazon — the e-commerce behemoth led by Jeff Bezos surprised everyone late last
year by placing a first-of-its-kind massive electric van delivery order with a startup.

Coaster Cycles — makes e-cargo bikes (in addition to pedicabs) in its factory in Montana
and works with global urban shippers.

Inkga Group — the Swedish giant behind the IKEA brand has been one of the most
aggressive retailers in the world to try to electrify the last mile of its shipping supply
chain.

MIT Megacity Logistics Lab — one of the few academic institutions in the world that
focuses on sustainable urban shipping, the lab helps public and private sectors find
solutions.

Rivian — it appeared from almost nowhere to challenge Tesla’s dominance as an
independent electric vehicle maker and scored Amazon’s game-changing purchase order.

Katie Fehrenbacher is Senior Writer and Transportation Analyst at GreenBiz Group

https://logistics.amazon.com/
https://www.coastercycles.com/
https://www.ingka.com/
https://megacitylab.mit.edu/
https://rivian.com/

https://www.cargill.com/story/perspectives-agriculture-is-how

T O P S U S T A I N A B L E B U S I N E S S T R E N D S 2 0 2 0

23state of green business | the trends

The idea that companies can shrink their carbon footprints by paying other
organizations to reduce greenhouse emissions is around two decades old.
But Nori represents several game-changing trends, including the use of new
technologies and an emphasis on removing CO2 from the atmosphere rather
than reducing emissions. Together with the arrival of new buyers, most
notably from the aviation industry, these trends will bring major changes to
the market for carbon offsets in 2020 and beyond.

Until now, the bulk of the spending on offsets has gone to projects that
avoid emissions. Some companies work with conservation organizations to
prevent deforestation, for example. Others fund the development of renewable
projects that displace fossil-fuel plants. This work remains essential, but
recent reports from the Intergovernmental Panel on Climate Change have
made it clear that emissions reductions alone are not enough — we also
need to remove billions of tons of greenhouse gases from the atmosphere if
we’re to avoid the worst effects of climate change.

Trey Hill’s family has been working the land around Rock Hall, Maryland, since
the early 1900s. Their company, Harborview Farms, now harvests corn, wheat
and soy from thousands of acres. But something is different this year. The
Hill family has a new crop: sequestered carbon, which they sell to individuals
and companies across the United States.

Hill is doing his carbon farming in partnership with Nori, a Seattle-based
startup that sells what it calls “carbon removals.” Hill deploys regenerative
agriculture techniques, such as the use of cover crops, to draw carbon
dioxide from the air and lock it into the soils he works. Nori then helps Hill
verify the amount of carbon that he has removed from the atmosphere and
sell the associated credit as a carbon offset. For $15, anyone can now fund
Hill — and soon, many other farmers — to remove one ton of carbon dioxide
(CO2) from the atmosphere. (For comparison, a round-trip economy-class
flight between San Francisco and London generates around a ton of CO2,
according to the International Civil Aviation Organization).

By Jim Giles

Carbon Markets Get Real on Removal04

http://nori.com
https://www.ipcc.ch/sr15/

24state of green business | the trends

least $1 million a year in carbon sequestration projects. A month later, Shopify,
which develops e-commerce software, matched that target and declared that it
would focus on industrial-scale solutions that involve capturing CO2 from the
air and storing it deep underground. “Our goal is to kickstart the demand and
predictability of this market so industrial engineering can scale and the price can
come down,” says Shopify CEO Tobi Lütke.

When Stripe and Shopify make their investments in carbon removal, they will
have the option of working with Nori, Puro and other more established offsets
sellers, such as Natural Capital Partners. Many of these firms are likely to see a
surge in business as the demand for offsets of all kinds increases.

In 2018, the market for voluntary offsets more than doubled in size to 98 million
tons, according to Ecosystem Marketplace, which collects data on market-based
approaches to conserving ecosystem services. “In the past decade, a good year
was always old companies doing new buying,” says Steve Zwick, the publication’s
managing editor. Now major new buyers are entering the market. Companies
are learning they can’t reduce emissions as deeply as they want to, and so are
investing in offsets as well as reduction, explains Zwick.

One significant new buyer is Shell, which in 2019 committed to spending $300
million on forestry projects and other nature-based solutions over the next three
years, in part to offset some of the emissions produced by the aviation fuel it sells
in Britain and the Netherlands. Airlines will also likely be buying large quantities
of offsets in coming years. British Airways and Air France have committed to
offsetting 100 percent of emissions from their domestic flights starting this year.

In anticipation of future demand for removal offsets, Nori has built a digital marketplace
that connects buyers with projects that draw down and store CO2, starting with a focus
on farmers using regenerative agriculture to increase levels of soil carbon. Another new
marketplace, developed by the Finnish company Puro, is offering removal credits linked
to the production of biochar (a charcoal-like substance used to safely store carbon) and
construction materials made in part from greenhouse gases.

The arrival of these marketplaces looks to be well-timed, because a few first-mover
companies have already announced plans to invest significant amounts in carbon
removal. Last August, payment services company Stripe committed to investing at

Carbon Markets Get Real On Removal

https://www.youtube.com/watch?v=a3_ik5DB8Vg&list=PLyVZcHL_zmn70sDaidKi0OZnQ-yPiF7-S&index=3
https://stripe.com/blog/negative-emissions-commitment
https://news.shopify.com/we-need-to-talk-about-carbon
https://www.naturalcapitalpartners.com/
https://www.theguardian.com/business/2019/oct/10/british-airways-offset-domestic-flight-emissions-from-next-year
https://corporate.airfrance.com/en/press-release/air-france-proactively-offset-100-co2-emissions-its-domestic-flights-january-1st-2020
https://puro.earth/
https://stripe.com/blog/negative-emissions-commitment

25

And the industry as a whole has committed to capping emissions from international
flights at current levels, which is forecast to require purchases of around 150 million
tons a year by 2025.

Any company purchasing an offset should be asking hard questions about the ability
of the project to reduce emissions. Offsets are sometimes criticized as unreliable, a
complaint that surfaced again recently after an investigation by ProPublica into one
class of offsets — forest-protection projects — concluded that polluters often “got a
guilt-free pass to keep emitting CO2, but the forest preservation that was supposed
to balance the ledger either never came or didn’t last.” Proponents of forestry projects
noted that while ProPublica highlighted real problems, it also ignored known solutions
to those problems. Nevertheless, the reputation of offsets probably took a knock.

It will always be challenging to plant and protect forests in remote areas of the world,
particularly in regions of political instability. But another trend may help matters. Over
the past few years, the resolution and coverage of satellite imagery have improved
while prices have fallen. These changes make it possible to monitor forests at a new
level of accuracy.

“You can identify someone who’s cutting down a tree with one day of notice,” Diego
Saez-Gil, an entrepreneur working in this space, told Fast Company. Saez-Gil’s startup,
Pachama, combines data from satellites, drones and a laser-scanning technology
known as lidar with machine learning to create a dashboard that estimates the
amount of carbon stored in a forest.

The emergence of these technologies suggests that the market for offsets is
going to grow both in size and impact. At a time when the governments of
the world’s two largest emitters, the United States and China, are failing to
recognize the magnitude of the climate crisis, that’s a welcome piece of good
news — and a great example of how the private sector can help fill the gulf left
by government inaction.

K E Y P L A Y E R S T O W A T C H

Nori — the Seattle-based startup is building a digital marketplace for carbon
removal credits, backed by blockchain technology.

Puro — removal credits associated with biochar and other sequestration methods
are available from this Finnish company.

Pachama — the Bay Area startup aims to boost the transparency and
accountability of forest offsets using AI and satellite data.

Indigo Ag — the agricultural data company’s Terraton Initiative is “a global effort
to remove 1 trillion metric tons of CO2 from the atmosphere and use it to enrich
our agricultural soils.”

Climeworks — the Swiss direct-air-capture outfit is the first in its field to sell
removal credits direct to consumers.

Jim Giles is a Carbon Analyst at GreenBiz Group

state of green business | the trends

https://ecosphere.plus/corsia-airlines-offsetting-scheme/
https://features.propublica.org/brazil-carbon-offsets/inconvenient-truth-carbon-credits-dont-work-deforestation-redd-acre-cambodia/
http://blogs.edf.org/climate411/2019/05/23/what-propublicas-forest-carbon-credits-story-gets-wrong-and-right/
https://www.fastcompany.com/90319702/how-drones-and-satellite-images-are-measuring-the-forests-used-for-carbon-offsets
https://pachama.com/
https://nori.com/
https://puro.earth/
https://pachama.com/
https://www.indigoag.com/
https://climeworks.shop/

26state of green business | the trends

T O P S U S T A I N A B L E B U S I N E S S T R E N D S 2 0 2 0

ing physical risk. Physical risks refer to those that arise from weather-related
events directly, such as damage to property, and indirectly through subsequent
events such as disruption of global supply chains or resource scarcity.

The Financial Stability Board’s Taskforce for Climate-Related Financial
Disclosures (TCFD) has been a particularly prominent voice. Companies have
been reporting on metrics such as carbon emissions for some time. What is
different with TCFD is its call for businesses to assess and report the financially
material impacts of climate change, including both transition risks and physical
risks.

To understand their exposure under TCFD, companies must conduct scenario
analyses based on different assumptions about the future and the impact across
their businesses, including operations, supply chains, customers and markets.
However, the feedback from companies in TCFD’s 2019 progress report (PDF)
is that they are finding scenario analysis difficult. Still, nearly 900 companies
globally have signed on to TCFD, so we can anticipate increased disclosure and

Watching the news in recent years has brought a sobering reality
check about the physical effects of climate change. Events such as
the recurring California wildfires and mudslides, hurricanes Harvey and
Maria and Typhoon Hagibis — the largest to hit Japan in 60 years —
have had catastrophic human and economic costs.

A recent report assessed the total damage and economic loss caused
by the California wildfires in 2019 at $80 billion, on top of estimated
costs of $400 billion in 2018 and $85 billion in 2017, not to mention
the tragic loss of life. Similarly, Hurricane Harvey affected an estimated
13 million people, with nearly 135,000 homes damaged, 88 fatalities
and total costs of $125 billion. Research by the European Central Bank
has found that weather-related catastrophic losses accounted for 80
percent of all insured losses in 2018.

So, it is perhaps unsurprising that governments, regulators and inves-
tors have started to ask companies to disclose their climate risks, includ-

By Lauren Smart

05 Corporate Cl imate Repor t ing Gets Physical

https://www.fsb-tcfd.org/
https://www.fsb-tcfd.org/
https://www.fsb-tcfd.org/wp-content/uploads/2019/06/2019-TCFD-Status-Report-FINAL-053119.pdf
https://www.accuweather.com/en/weather-news/california-wildfires-will-cost-tens-of-billions-accuweather-estimates/612548
https://www.worldvision.org/disaster-relief-news-stories/2017-hurricane-harvey-facts
https://www.ecb.europa.eu/pub/financial-stability/fsr/special/html/ecb.fsrart201905_1~47cf778cc1.en.html#toc3

27

forced it to remain closed for several weeks, requiring the
company to invoke its business continuity planning to mitigate
the impact on employees and clients from service disruption.
Research from Lloyd’s of London estimates (PDF) that the
8 inches of sea-level rise since the 1950s increased Sandy’s
surge losses by 30 percent.

Insurance companies are feeling the impact. The number of
registered weather-related natural hazard loss events has
tripled since the 1980s, and inflation-adjusted insurance
losses from these events have increased, from an annual
average of around $10 billion in the 1980s to around $50
billion over the past decade.

Banks can be vulnerable through deterioration in the quality
of loan exposures or investments resulting from such losses.
Recognizing this, some banks have started to factor climate risk
into their reporting and decision making. The Commonwealth
Bank of Australia, for example, a large financer of the Australian
agricultural sector, has conducted climate simulations on the
impacts to farm profitability out to 2060. It also has introduced
risk mitigation measures such as incorporating physical
climate risk into its ESG Risk Assessment Tool process for
business lending.

increased sophistication in disclosure going forward.

Of course, nobody wants disclosure for disclosure’s sake, so
what will companies gain from reporting physical risks?

Risk mitigation, for starters. Research by Trucost highlights
the scale of corporate exposure: almost 60 percent of
companies in the S&P 500 (market capitalization of $18
trillion) and more than 40 percent in the S&P Global 1200
($27.3 trillion) hold assets at high risk of physical climate
change impacts. Identifying these exposures and building
business continuity and resilience plans is critical.

It’s not just companies in the obvious sectors, such as
agricultural value chains or resource-intensive ones, that are
vulnerable. For many U.S. financial companies, which may
have thought their exposure to climate risks was minimal,
2012’s Superstorm Sandy was a wake-up call. Sandy
battered the U.S. Eastern Seaboard causing storm surges
that led to extreme flooding in New York and New Jersey
coastal areas. This included the financial district in Lower
Manhattan, causing significant power outages, property
damage and travel disruption.

As the American Insurance Group states in its TCFD report,
the damage Sandy caused to AIG’s Wall Street headquarters

https://www.bankofengland.co.uk/-/media/boe/files/prudential-regulation/publication/impact-of-climate-change-on-the-uk-insurance-sector.pdf

28state of green business | the trends

We are beginning to see the impact of climate and physical
risks on corporate credit ratings. An analysis by S&P Global
Ratings identified 299 cases in which the impact of extreme weather
or other climatic or environmental factors resulted in or contributed
to a corporate rating revision, or was a significant factor in S&P Global
Ratings’ analysis.. In 56 of these cases, climate-related risks had
a direct and material impact on credit quality, resulting in a rating,
outlook or CreditWatch action or notching of the rating; nearly 80
percent were negative in direction.

One of the most recent and prominent examples of climate-related
risk is Pacific Gas & Electric (PG&E), the utility servicing northern
and central California. After PG&E’s grid was linked to deadly fires
in 2017 and 2018, with losses nearly equivalent to the company’s
market value, the utility filed for bankruptcy.

Yet another risk looms for companies that fail to address the physical
risks of climate change, one that PG&E knows only too well: liability
risk to corporate boards.

In a 2017 keynote speech during the the annual forum of the Insurance
Council of Australia, Geoff Summerhayes, executive board member
at the Australian Prudential Regulation Authority, stated: “Company
directors who fail to properly consider and disclose foreseeable
climate-related risks to their business could be held personally liable

for breaching their statutory duty of due care and diligence under the
Corporations Act.”

The former directors of Japanese power giant Tokyo Electric Power
Company, or Tepco, which spent $10 billion to clean up groundwater
pollution from its Daiichi nuclear power plant, damaged in the 2011
tsunami, narrowly avoided prosecution over its failure to act on in-
formation that showed the risks to the plant from a major tsunami.
Prosecutors had argued that the directors should have understood
the risk and had failed to take necessary safety measures. The esti-
mated cost of dismantling the plant, decontaminating surrounding
areas and compensating victims is about $200 billion.

As the severity and frequency of physical risks from climate change
escalate, we can anticipate a growing number of legal actions against
companies and their directors. We might also see more credit rating
actions as banks and insurers increasingly factor physical risks into
their assessments. Companies that are not taking the appropriate
risk mitigation measures may find access to capital and insurance
harder, more costly or impossible.

K E Y P L A Y E R S T O W A T C H

European Commission — is exploring a range of regulations about
climate-related reporting and risk management as part of its initiative
to finance a sustainable European economy.

https://www.spglobal.com/ratings/en/research/articles/190912-the-role-of-environmental-social-and-governance-credit-factors-in-our-ratings-analysis-11135920
https://www.spratings.com/documents/20184/1634005/How+Environmental+And+Climate/0ebf1d0d-3478-4bbf-a155-5ee29dacf226
https://www.spratings.com/documents/20184/1634005/How+Environmental+And+Climate/0ebf1d0d-3478-4bbf-a155-5ee29dacf226
https://europa.eu/
https://www.ipcc.ch/

29

Intergovernmental Panel on Climate Change — is the United Nations body set up to
provide policy makers with impartial, scientific information regarding the status of
climate change and future risks.

Minter Ellison — is an Australian law firm with market-leading work on corporate
and director liability risk from climate change.

S&P Global Ratings — is reporting on the impact of climate risk on credit ratings.

Taskforce for Climate-related Financial Disclosures — is the body catalyzing the
change in corporate reporting to include physical risks from climate change.

Lauren Smart is Managing Director, Global Head of ESG Commercial, at
Trucost, part of S&P Global

state of green business | the trends

Corporate Reporting Gets Physical

https://www.ipcc.ch/
https://www.minterellison.com/
https://www.spglobal.com/ratings/en/
https://www.fsb-tcfd.org/
https://www.youtube.com/watch?v=8NSyxgksxmQ&list=PLyVZcHL_zmn70sDaidKi0OZnQ-yPiF7-S&index=7

LEARN MORE

PHOENIX, AZ
FEBRUARY 4 - 6, 2020

The sustainability profession is evolving, with new concerns and concepts
emerging faster than ever. Join the powerful GreenBiz 20 community — more
than 1,500 sustainability leaders from business, NGOs, government and
academia — to explore the latest sustainable business trends and form
valuable connections.

https://www.greenbiz.com/events/greenbiz-forum/phoenix/2020?utm_medium=report&utm_source=sogb-2020&utm_campaign=gb20&utm_content=--

31state of green business | the trends

T O P S U S T A I N A B L E B U S I N E S S T R E N D S 2 0 2 0 06
A succession of surveys has shown conclusively that employees want to
work for companies they perceive to be good, just and “on the right side of
history” on issues ranging from gun control to climate change.

Consider a 2019 survey by Swytch, a blockchain-based clean energy
platform, which examined workforce sentiments about employers’
corporate sustainability pursuits. Four in 10 millennials said they have
chosen a job because the company performed better on sustainability than
other choices — something only 17 percent of baby boomers said they had
done. As for employee retention, 70 percent of millennials said they would
stay with a company long-term if it had a strong sustainability plan.

It’s not just the rank and file. CEO activism also has been on the rise. For
example, last May, CEOs from about a dozen companies and a handful of
nonprofits banded together to form the CEO Climate Dialogue, to urge the
U.S. Congress to develop comprehensive climate legislation.

Last September, more than 1,700 Amazon employees pledged to walk out
of work for the Global Climate March. They joined workers and students
in the streets of cities around the world to demand climate actions from
governments and companies.

It was one of the larger demonstrations of the growing power of employees
to persuade their employers, policymakers and others to move further,
faster on social and environmental issues. It’s still early days, and the
activism is largely limited to tech companies so far, but the actions to
date may be an indicator of what’s to come.

Employee activism is not new — trade unions have long advocated for
workers’ rights — but the current rise in activist employees mirrors a trend
that has been growing for years, and which seems to be hitting a peak
as millennials increase their presence in the workplace. With growing
distrust of governmental institutions, these younger employees are using
their voices to advocate for change and demand that their employers do
so, too.

By Deonna Anderson

Employee Act iv ism on Sustainabi l i ty Marches On

https://www.greenbiz.com/article/employee-activism-sustainability-nearing-tipping-point
https://medium.com/swytch/new-study-shows-employees-seek-and-stay-loyal-to-greener-companies-f485889f9a7f
https://hbr.org/2018/01/the-new-ceo-activists
https://www.forbes.com/sites/edfenergyexchange/2019/05/15/13-major-companies-call-on-congress-to-accelerate-climate-legislation-heres-why/%2523308b4043739f
https://www.edf.org/media/leading-us-businesses-call-congress-enact-market-based-approach-climate-change

32state of green business | the trends

“CEOs need to reduce climate pollution within their own company operations, and they
also need to unleash the most powerful tool they have to fight climate change: their
political influence,” says Fred Krupp, president of Environmental Defense Fund, part of
the CEO Climate Dialogue. “Corporate voices matter to Congress, but the vast majority
of businesses have been silent on the need for climate policy, or even opposed to it. Now
is the time to reverse that trend.”

Still, there’s a big difference between CEO and employee activism. The former happens
when a company’s leadership takes a stance on an issue. The latter typically happens
when company leadership fails to speak up on a critical issue, as rank-and-file employees
hold companies or policymakers accountable or otherwise urge them to take action or
be more vocal.

Occasionally, the two converge, such as when Lush, Ben & Jerry’s, Patagonia and others
closed their offices and stores to allow their employees to join the Global Climate Strike
marches in September.

For companies, this can be tricky, as one corporate sustainability leader put it in a letter
to her global team, about supporting those same strikes:

I have reached out to the group of companies who are supporting the protests in
other ways, to see if we can help as a company to support with logistics of the strike
days. However, I am VERY cautious about corporations taking the spotlight away from
individual citizens in moments like these. So I strongly encourage us all to follow the lead
of other NGOs and businesses following these guidelines. In other words, we should
not be striking with our brand, we should be striking as citizens. If we help with logistics,
it will be largely invisible.

“Companies need to start thinking through the new era of employee activism,”
William Stewart, founder and president of communications strategy firm
Povaddo, told GreenBiz in 2017, after the issues management firm released a
survey that showed 65 percent of employees at Fortune 1000 firms want their
companies and CEOs to publicly support the growth of renewable energy. A
more recent survey of the same population showed that only 15 percent of
employees rated their company’s commitment to sustainability as excellent.

Along with lobbying their employers and marching, employee activists also
are outlining demands and, on occasion, leaving when a company fails to be
responsive. Take the resignations at the tech company GitHub in late 2019.
Employees protested their company’s contracts with Immigration and Customs
Enforcement, the U.S. federal agency charged with enforcing immigration laws.
Similar protests have been held by employees at Whole Foods and Ogilvy, whose
companies also contracted with U.S. immigration authorities.

Such actions may become more common. A May 2019 report, “Employee
Activism in the Age of Purpose: Employees (UP)Rising,” from Weber Shandwick
and KRC Research, showed that while 38 percent of workers identified as
employee activists — those who either spoke up to support or criticize their
employers’ actions over a controversial societal issue — there is room for that
number to increase: an additional 11 percent of employees have considered
speaking out.

There is evidence that employees are just beginning to recognize their power.

https://www.wri.org/news/2019/10/release-major-environmental-groups-call-businesses-lead-climate-policy
https://www.vox.com/the-goods/2019/9/20/20876098/brands-global-climate-strike-closing
https://docs.google.com/document/d/1jcly1n1he7YYT6nzv3XHD6QTrD91MSrxxn41czGnMdE/edit
https://www.earthshare.org/earthshare-white-paper-the-new-business-imperative/
https://www.greenbiz.com/article/ready-new-age-employee-activism
https://techcrunch.com/2019/11/13/github-faces-more-resignations-in-light-of-ice-contract/
https://www.webershandwick.com/news/employee-activism-age-of-purpose/
https://www.webershandwick.com/news/employee-activism-age-of-purpose/

33state of green business | the trends

In 2018, when more than a dozen Amazon employees filed identical shareholder
petitions, Eliza Pan, an employee of the company, told the New York Times, “We
realized we could use our position as employees and our power and our rights as
shareholders to bring visibility of this issue to the board and the top leaders of this
company.”

While the shareholder resolution failed, their pressure played a key role in getting
the company to commit to reduce its emissions and invest in 100,000 electric
delivery vehicles. Still, the employee group Amazon Employees for Climate Justice
maintained that it was “thrilled with our win, but we know it is not enough.”

Amazon’s employees plan to continue to hold their company accountable. The
group is demanding it commit to zero carbon emissions by 2030, stop funding
politicians who deny the existence of climate change, and end its Amazon Web
Services contracts with fossil fuel companies.

For companies, such action is incremental – small changes over long periods of
time. The question for leadership is whether that progress is sufficient, at least in
the eyes of employees. And if not, they would be wise to be prepared to respond to
their growing demands.

https://www.nytimes.com/2018/12/16/technology/tech-workers-company-stock-shareholder-activism.html
https://medium.com/@amazonemployeesclimatejustice/public-letter-to-jeff-bezos-and-the-amazon-board-of-directors-82a8405f5e38
https://www.greenbiz.com/article/amazons-sustainability-story-will-receive-closer-scrutiny-2019
https://medium.com/@amazonemployeesclimatejustice/amazon-employees-are-joining-the-global-climate-walkout-9-20-9bfa4cbb1ce3

34state of green business | the trends

K E Y P L A Y E R S T O W A T C H

Amazon Employees for Climate Justice — a group of Amazon employees who believe it’s
their responsibility to ensure Amazon’s business models don’t further contribute to the
climate crisis.

Google Workers for Action on Climate — a Google employee group pushing the company
to commit to a comprehensive climate plan.

Microsoft Workers 4 Good — a faction of Microsoft workers who aim to hold the company
accountable to its stated values.

Tech Workers Coalition — organizes and educates employees “guided by our vision for
an inclusive and equitable tech industry.”

WeWorkers Coalition — a group of WeWork employees seeking a seat at the decision-
making table.

Deonna Anderson is Associate Editor at GreenBiz Group

https://twitter.com/amznforclimate?lang=en
https://twitter.com/GoogleWAC
http://www.apple.com
https://techworkerscoalition.org/
https://twitter.com/WeWorkersCo/status/1195778138506190848

T O P S U S T A I N A B L E B U S I N E S S T R E N D S 2 0 2 0

state of green business | the trends 35

of non-electric heating fuel, according to the Lawrence Berkeley National
Laboratory.

So, the time is right for electrification.

All signs point to the next generation of commercial buildings becoming all-
electric. Major indicators include:

• Policies restricting natural gas on new construction. In the United States,
there are more than 50 cities and counties, primarily in California so far
(with policies emerging in New York, Massachusetts and Washington
too), that are looking to enact, or already have enacted, some sort of
restriction on new natural gas hook-ups. Many of the policies emphasize
residential homes before commercial buildings, yet the move is sure to
spur on the market for electric appliances, leading to more options and
examples commercial construction could emulate.

We’re in the midst of a building boom. Commercial floor space is projected
to grow by 40.5 percent by 2050. And once built, buildings stick around for
a while: About half of all existing buildings were constructed before 1980.

That means the way we build today — the type of energy a building uses,
its level of efficiency, the way it is designed — will lock us into a level
of emissions for decades. With 40 percent of emissions coming from
buildings, communities and companies want to get the next generation
of buildings right.

To reach deep decarbonization goals, mounting research reveals buildings
must be electrified — from homes to highrises.

The good news is that buildings are already most of the way there. With
the notable exceptions of space heating, water heating, clothes drying and
cooking, modern buildings are electric. The bad news is that the problem
is distributed. About 93 percent of commercial buildings use some kind

By Sarah Golden

Commercia l Bui ld ings Go Al l-E lectr ic07

https://www.theguardian.com/environment/2019/jul/23/berkeley-natural-gas-ban-environment
http://www.buildingdecarb.org/active-code-efforts.html
https://www.c2es.org/document/decarbonizing-u-s-buildings/
https://www.eia.gov/consumption/commercial/reports/2012/buildstock/
https://architecture2030.org/buildings_problem_why/
https://www.sciencedirect.com/science/article/pii/S1040619016301075
http://ipu.msu.edu/wp-content/uploads/2018/04/LBNL-Electrification-of-Buildings-2018.pdf

36state of green business | the trends

• The falling cost of renewables. While natural gas was once thought of as
the more environmentally friendly alternative to a coal-intensive electric grid,
the grid is getting cleaner and cleaner, making electrification increasingly
environmentally beneficial (and that doesn’t even factor in methane seepage).
Cheaper renewables also makes transitioning from fossil fuels more
economically attractive, especially given the unknown infrastructure costs of
the aging natural gas infrastructure.

• The growing market of electric appliances. While using electricity for heating
was once inefficient, the equipment itself has become significantly better. For
example, there are several electric heat pumps on the market that are two to
three times more efficient at converting electricity into heat than conventional
models. While the upfront costs of electric appliances can be more than for
gas appliances — and cost is thought of as one of the primary barriers to
electrification — a study from the National Resource Defense Council shows
that added costs are more than offset by avoiding plumbing the building for
gas. And as more buildings go electric, appliance costs are sure to fall.

• Natural gas falling out of favor. Natural gas use, which was once billed as a bridge
fuel, is quickly growing to become one of the largest sources of greenhouse
gas emissions in the United States. Meanwhile, studies show that natural gas
leakage — in the form of methane, a potent greenhouse gas — is higher than
originally thought, making the climate benefits of natural gas less attractive.
Additionally, there is rising awareness around the indoor air pollution concerns
associated with gas appliances.

All-electric commercial buildings early adopters are already here. Last summer,
Adobe broke ground on its North Tower, which it says will be the first all-
electric office building in Silicon Valley. The move is in line with the company’s
sustainability goals — and its spirit to set ambitious targets first and figure out
how to make it work later.

“When you look at buildings and builds and new construction, it’s easiest to go with
what’s tried and true and well-known,” said Vince Digneo, Adobe’s sustainability
strategist, in an interview with GreenBiz in 2019. “It’s really difficult to evaluate
something that hasn’t been done before.”

By spearheading the project, Adobe recognizes that it’s also creating a model for
other companies to follow suit.

Adobe’s Silicon Valley neighbor, Google, is in the midst of building its Mission
Bay campus in San Francisco, which will be more than a million square feet and
heated and cooled using electric geothermal heat pumps. The building looks like
a dragon, with scale-like solar panels, adding a cool-factor one could expect from
a brand such as Google.

Kilroy Realty, a commercial real estate developer and investor, already has 17
percent of its portfolio all-electric. Kilroy’s approach doesn’t put electrification
front and center, which may help normalize the electric adoption. “There really
is no reaction from tenants or buyers,” says Sara Neff, senior vice president,
sustainability at Kilroy Realty. “People don’t know it’s electric. They just want a
comfortable space.”

https://www.sciencedirect.com/science/article/pii/S1040619016301075
https://www.nytimes.com/interactive/2019/12/12/climate/texas-methane-super-emitters.html
https://about.bnef.com/new-energy-outlook/
https://ww2.energy.ca.gov/research/notices/2019-06-06_workshop/2019-06-06_Future_of_Gas_Distribution.pdf
https://www.sciencedirect.com/science/article/pii/S1040619016301075#fn0070
http://ipu.msu.edu/wp-content/uploads/2018/04/LBNL-Electrification-of-Buildings-2018.pdf
http://ipu.msu.edu/wp-content/uploads/2018/04/LBNL-Electrification-of-Buildings-2018.pdf
https://www.synapse-energy.com/sites/default/files/Decarbonization-Heating-CA-Buildings-17-092-1.pdf
https://www.eia.gov/energyexplained/energy-and-the-environment/where-greenhouse-gases-come-from.php
https://www.eia.gov/energyexplained/energy-and-the-environment/where-greenhouse-gases-come-from.php
https://www.edf.org/climate/methanemaps/leaks-problem
https://www.nytimes.com/2018/06/21/climate/methane-leaks.html
https://www.nytimes.com/2018/06/21/climate/methane-leaks.html
https://newscenter.lbl.gov/2013/07/23/kitchens-can-produce-hazardous-levels-of-indoor-pollutants/
https://www.greenbiz.com/article/behind-adobes-bold-plan-build-all-electric-building
https://www.greenbiz.com/article/behind-adobes-bold-plan-build-all-electric-building
https://www.greenbiz.com/article/behind-adobes-bold-plan-build-all-electric-building
https://www.fastcompany.com/40484709/googles-new-office-will-be-heated-and-cooled-by-the-ground-underneath
https://www.bizjournals.com/sanjose/news/2019/07/15/google-mountain-view-construction-charleston-east.html
https://kilroyrealty.com/sites/default/files/kilroy-realty-corporation-sustainability-report-2018.pdf
https://kilroyrealty.com/sites/default/files/kilroy-realty-corporation-sustainability-report-2018.pdf

37state of green business | the trends

today.”

A harder nut to crack is decarbonizing our current commercial
building stock.

Adobe’s Digneo says he’d like to fuel-switch his existing
portfolio, but the other buildings in Adobe’s portfolio were built
10 or 15 years ago and aren’t made for natural gas to be taken
out easily. “It’s going to be the last mile, for sure,” Digneo says.

There are numerous barriers to commercial retrofits: lack
of knowledgeable contractors and architects, high costs,
lack of education and awareness and lack of performance
data, to name a few. It’s also a distributed problem, with
millions of existing residents and office buildings using gas-
fire appliances that would require massive investments and
education to address.

Still, some facilities are plugging in to the trend, including the
University of California and Stanford University. Organizations
such as the Urban Land Institute (ULI) Greenprint Center for
Building Performance realize that as the market heads towards
electrification, more resources are needed for commercial
building owners on such details as technology, cost and
feasibility to help guide decision-makers through retrofits.

What excites design enthusiasts about the new generation
of all-electric buildings is the potential for architects to
reimagine these structures from the ground up. When
looking at a building holistically, there’s potential to improve
how elements work together, essentially applying circular
economy principles to building design. This could include
elements such as incorporating heat recovery heat pumps,
increasing efficiency and mitigating capacity constraints
and including on-site renewables. When combined, there is
potential for compounding benefits that make the system
cheaper than those in a conventional building.

Much of the negative feedback about electric buildings
comes from designs that simply swap out gas-based
appliances and replace them with electric. Doing this is
often more expensive to operate and have some of the same
circulation losses as gas boilers.

The smarter early adopters are reconceptualizing how
building elements work together — systems such as
rainwater catchment, garden roofs and passive heating
and cooling. Examples include the Bullitt Center in Seattle,
which explicitly states that its goal “is to drive change in the
marketplace faster and further by showing what’s possible

https://www.greenribboncommission.org/wp-content/uploads/2018/09/Cadmus_CI-Building-Electrification-First-Movers-Presentation_FINAL.pdf
http://sanjoseca.gov/DocumentCenter/View/82909
https://rmi.org/insight/integrative-design-a-disruptive-source-of-expanding-returns-to-investments-in-energy-efficiency/
https://rmi.org/insight/integrative-design-a-disruptive-source-of-expanding-returns-to-investments-in-energy-efficiency/
http://www.bullittcenter.org/wp-content/uploads/2015/08/living-proof-bullitt-center-case-study.pdf

38state of green business | the trends

Urban Land Institute’s Greenprint Center – this alliance of real estate owners and
developers is working on resources to make sustainable building easier.

Sarah Golden is Senior Energy Analyst and VERGE Energy Chair at GreenBiz Group

Emily McLaughlin, director, ULI Greenprint Center for Building Performance, explains:
“We’re increasingly hearing that while electrification may be inevitable, implementing
the needed upgrades in existing buildings poses practical, technical, and financial
challenges for which the market isn’t overwhelmingly prepared. As more local
jurisdictions set net-zero energy building codes for new construction, owners realize
that it’s only a matter of time before those apply to existing buildings as well.”

The barrier to retrofits also highlights the imperative to get buildings right the first
time. Which is why energy- and climate-conscious companies are charging ahead.

K E Y P L A Y E R S T O W A T C H

Adobe – as the North Tower gets built in San Jose, California, this tech giant will likely
have many lessons to share. Given the software company also intends to eventually
electrify existing buildings, it will likely also be a trailblazer in retrofitting existing
building stock in coming years.

Beyond Carbon – a campaign coordinated by Bloomberg Philanthropies that provides
localized resources to support cities and states meet their climate goals, with building
electrification as a key element.

Building Decarbonization Coalition – with more than 140 members ranging from
utilities to city leaders and researchers, this coalition has its finger on the pulse of
the burgeoning electrification trends.

Kilroy Realty – the Los Angeles-based real estate developers have strong sustainability
goals, including a commitment to more electric buildings. Its buildings reflect how
cool future buildings can look and operate.

Commercial Buildings Go All-Electric

https://americas.uli.org/research/centers-initiatives/greenprint-center/
https://www.adobe.com/
https://www.beyondcarbon.org/
http://www.buildingdecarb.org/
https://kilroyrealty.com/
https://kilroyrealty.com/company-about
https://kilroyrealty.com/company-about
https://www.youtube.com/watch?v=UoJhd7gABFw&list=PLyVZcHL_zmn70sDaidKi0OZnQ-yPiF7-S&index=5

T O P S U S T A I N A B L E B U S I N E S S T R E N D S 2 0 2 0

39state of green business | the trends

company and product levels are beginning to provide the formal metrics
needed for circularity to live up to its potential. And as countries, cities and
companies commit to ambitious — albeit loosely defined — circularity goals,
consistent measurement frameworks will enable data-driven decision-
making, facilitate accountability and progress-tracking, and ultimately justify
the value of a circular supply chain, business model or economy.

At the systems level, measuring circularity is primarily understood as a
matter of quantifying material flows. According to an analysis by the Dutch
consultancy Circle Economy, the world today is just 9 percent circular. The
firm’s 2019 Circularity Gap Report calculates global metabolism, quantifying
the stocks and flows of materials in the global economy and highlighting the
difference between materials extracted and disposed of.

In context, 9 percent of the 93 billion or so tons of minerals, fossil fuels, metals
and biomass that enter the economy are captured and reused annually.

Having moved from fringe, mostly academic, conversations into the
boardrooms of Fortune 500 companies and the halls of parliament around
the world, the idea of a circular economy is growing up fast.

In its infancy, circularity’s primary pain point was awareness and conceptual
understanding — or a lack thereof. Now, in the impressionable days of early
adolescence, its most consequential limiting factors are the lack of consistent
metrics to understand inefficiencies within the current linear system, to
measure progress over time and to contextualize circularity within global
boundaries.

Existing anecdotal case studies of materials being cycled back into value
chains aren’t going to cut it.

While valuable storytelling tools, conceptual notions of circularity don’t
translate into effective government policies, industry norms and business
strategies. But a growing number of tools and frameworks at the systems,

By Lauren Phipps

Circular i ty Becomes Measurable 08

https://www.circularity-gap.world/

40state of green business | the trends

to at least speak the same language.

At the product level, life-cycle assessment, or LCA, has been the dominant tool to
calculate the environmental impact of goods and continues to serve as a relatively
effective proxy for product circularity. However, LCA-driven decisions are sometimes at
odds with seemingly more circular choices.

For example, while reusable foodservice ware may sound like a better option than its
disposable counterparts, LCAs suggests that the material intensivity of reusables may
not pencil out from an environmental perspective. Similarly, increasing plastic packag-
ing can extend the shelf life of food items and cut food waste, and therefore reduce the

With countries such as the Netherlands committing to achieve 100 percent circularity,
country-scale conceptions of circularity must take into account more than material
flows, including the import and export of goods; end-of-life and waste management
strategies; energy inputs, including of materials extraction; transportation of goods
and materials; water usage and, in some cases, job creation and gross economic
value-added.

At the business level, companies are beginning to use circularity frameworks as
an internal tool to assess the full scope of material flows in their operations and to
understand the potential value of circular strategies and tactics.

For example, WBCSD’s just-released Circular Transition Indicators framework, or CTI,
helps companies assess if its operations align with its ambitions, from design and
procurement to new business models and resource recovery. Developed in partnership
with a diverse group of about 25 global companies, including Royal DSM, Philips, Suez
and Whirlpool, CTI provides a data-driven approach to weighing the holistic benefits
of circular opportunities. This requires companies to calculate the inflow and outflow
of all materials, including renewable energy and water, and can serve as a baseline to
analyze the value of more circular options, such as new business models or substituting
one material for another.

As more companies set audacious circularity goals, such as IKEA’s aim to be a fully
circular business by 2030, success can be as achievable or elusive as it sees fit, given
that each organization currently defines progress on circularity in its own way. Although
the conceptualizing of circularity varies widely from a chemical manufacturer to a
furniture business to a software company, cross-sector metrics will enable companies

https://ec.europa.eu/environment/circular-economy/pdf/monitoring-framework.pdf
https://www.wbcsd.org/Programs/Circular-Economy/Factor-10/Resources/Circular-Transition-Indicators

41

alignment with the frameworks and goals that companies al-
ready have in place.

As metrics to operationalize circularity mature and scale, it
will be important to acknowledge their shortcomings. A my-
opic understanding of data points and material flows as the
key to a circular economy can overlook human, on-the-ground
realities — and unintended consequences — of systemic shifts
best understood through a qualitative lens.

Ultimately, circularity requires more than closing the loop on
materials flowing through the economy. It invites a funda-
mental shift in business-as-usual towards regeneration, abun-
dance and reimagined relationships with goods, suppliers,
customers and one another. Formalized metrics are one point
in the constellation of tools, best practices and proof points
that will help us get there.

emissions of potent methane gas into the atmosphere when
food decomposes in a landfill.

Set to launch its fourth version of the standard in 2020, the
Cradle to Cradle Products Innovation Institute offers a set
of metrics tailored specifically for the circular economy. It
includes considerations of sourcing (e.g., recycled or renew-
able content), design (intentional end-of-life strategy such
as disassembly), recoverable content (recyclability or bio-
degradability) as well as investment in investment in infra-
structure to enable end-of-life strategies.

At all levels — systems, business and product — the devel-
opment of specific and actionable metrics is a key acceler-
ator for circularity at scale that allows data-driven decisions
to be made, tracked and celebrated. Of course, the opera-
tive word is actionable. Quantifying circularity proves valu-
able only to the extent that the metrics align with planetary
boundaries and science-based climate targets.

For many, adopting metrics and methodologies to calculate
circularity won’t mean starting from scratch. Organizations
such as the Global Reporting Initiative and the U.S. Green
Building Council are adapting their own standards to incor-
porate principles of circularity, which will be crucial to ensure

state of green business | the trends

https://www.c2ccertified.org/

42state of green business | the trends

K E Y P L A Y E R S T O W A T C H

Cradle to Cradle Products Innovation Institute — set to launch in 2020, the fourth version
of the Cradle to Cradle Certified Product Standard will feature an updated Product
Circularity category, focused on sourcing, design and systems.

Global Reporting Initiative — its new global standard translates principles of circularity
into waste disclosures, shifting the framing from an unwanted burden to a holistically
managed material.

UL Environment — companies can pursue certification of UL 3600, which measures and
reports on the circularity of products, facilities and organizations.

U.S. Green Building Council — in late 2019, USGBC launched a circular economy pilot
credit in its LEED rating system, which includes considerations of supply chain circularity,
zero-waste manufacturing, circular design and closed loop systems.

World Business Council for Sustainable Development — provides Circular Transition
Indicators, a framework to assess a company’s circularity, and quantify the value of
shifting towards more circular approaches.

Lauren Phipps is Director & Senior Analyst, Circular Economy at GreenBiz Group

https://www.c2ccertified.org/
https://www.globalreporting.org/
https://www.ul.com/sustainability
https://new.usgbc.org/
https://www.wbcsd.org/

T O P S U S T A I N A B L E B U S I N E S S T R E N D S 2 0 2 0

By Holly Secon

Meanwhile, the population of the world is growing, along with its appetite
for protein and, along with it, the size and emissions of the animal livestock
industry. In fact, global consumption of meat surged by 8 percent from 2013
to 2017, mainly due to rising incomes in developing countries. (Also leading
to higher qualities of life and longer lives for these new animal protein
consumers.)

The potential of lab-grown and plant-based protein as a solution to climate
change and world hunger has already generated a great deal of buzz. Much
of it has focused on the two first and most successful companies so far:
Impossible Foods and Beyond Meat. The former is currently valued at
approximately $2 billion, though it’s still privately held, while the latter’s initial
public offering (IPO) far exceeded expectations. At year-end 2019, Beyond
Meat’s stock had roughly tripled from its $25 IPO price seven months earlier,
for a market cap of nearly $5 billion.

The alternative protein market is beefing up. That’s because it’s not just beef
anymore.

Imagine: Pigless pork. Chickenless chicken. Eggless eggs. Fishless fishmeal to
feed fish. Not to mention fishless fish.

It’s not science fiction — they’re in labs today and on store shelves tomorrow. The
past few years have seen major booms in synthetic biology and biotechnology
investment, along with changing consumer tastes, which have enabled the
creation of more “fake meat” options than ever before.

It’s good timing, too. The changing climate and its impacts are threatening the
world’s food supply — temperatures and the frequency and severity of weather
events on land and water are increasing, while crop yields are going down.
Modern agri-food production systems also contribute to climate change, both
directly from livestock emissions and indirectly through deforestation and
biodiversity loss.

state of green business | the trends 43

Nutr ient Divers i ty Goes Beyond Meat less Meat09

https://impossiblefoods.com/
https://www.beyondmeat.com/
https://www.greenbiz.com/article/synthetic-biology-hacks-code-sustainability

44state of green business | the trends

production leads to prohibitive costs that can be barriers to
purchase for many, at least until production levels increase.

But more restaurants and foodservice operations, big and
small, are sinking their teeth into these foods, helping to bring
the technologies and offerings to scale. Commercialization is
the key to delivering on the promise and potential of feeding
the world with minimal impact on the climate.

Of course, there’s more than one way to create alt-meat.
Some companies are going full plant-based, using proteins
from different plants to create realistic meat-like substances
via fermentation processes, such as the Impossible Burger.
Some companies are using compounds pulled out of the
air, processed by microbes and probiotics, to create edible
protein powder, such as the startups Solar Foods and Air
Protein. Others, such as Perfect Day and Finless Foods, are
using cellular agriculture, which takes isolated animal cells
from meat, fish, eggs and dairy and grows them in a lab. A few
are 3D-printing meat cells, such as Aleph Farms and Redefine
Meat.

There’s more than one way to go to market, too. Many of these
innovators have joined forces with bigger, more established
partners to increase distribution channels, access to facilities

Together, these companies’ offerings are redefining the
veggie burger — and the typical veggie burger consumer.
Both companies have designed their offerings to maintain a
realistic taste and mouthfeel to beef. Impossible’s is made
primarily from a soy-based version of the protein found in
meat, while Beyond Burger’s comes from mixing green pea
protein and beet juice extract for color.

According to market research firm NPD Group, 228 million
servings of plant-based burgers were bought at quick-
service restaurants in 2019, up about 10 percent year over
year. Interestingly, 95 percent of the people who purchased
a plant-based burger during 2019 still eat conventional
meat, NPD found. The reasons consumers give for buying
are generally to improve health and reduce environmental
impacts.

A great deal of that growth is due to the uptake of plant-based
burgers on the menus of fast-food and fast-casual chains,
including White Castle, Burger King, Hard Rock, Qdoba and
TGI Fridays. However, due to the alternative protein’s still-
small production scale, prices remain higher than for beef.
While partnerships such as these increase the accessibility
(and visibility) of alt-proteins, the significant expense of

https://solarfoods.fi/
https://www.airprotein.com/
https://www.airprotein.com/
https://www.perfectdayfoods.com/
https://finlessfoods.com/
https://www.aleph-farms.com/
https://www.redefinemeat.com/
https://www.redefinemeat.com/
https://www.npd.com/wps/portal/npd/us/news/press-releases/2019/quick-service-burger-buyers-mix-it-up-between-plant-based-and-beef/

45state of green business | the trends

or simply receive cash infusions.

Take Tyson Foods, the biggest meat producer in the United States. It invested
early in Beyond Meat — $34 million between 2016 and 2017, giving it a 6.5
percent ownership stake — an early vote of confidence in meat alternatives.
It exited after Beyond Meat went public, only to go on to form its own
alternative protein lines in-house, producing plant-based chicken nuggets
along with burgers and sausages that blend real and alternative meat.

The food giant has investments in a veritable stampede of alt-protein
startups. They include the Berkeley, California-based Memphis Meats,
which produces meat from animal cells in a lab; Jerusalem-based Future
Meat Technologies, which grows animal cells in bioreactors; Denver-based
MycoTechnology, which uses vegetables in a mushroom-based fermentation
process to produce protein-heavy ingredients; and San Leandro, California-
based New Wave Foods, which is creating plant-based shrimp from algae
and other ingredients. Its “shrimp” should be in grocery stores this year.

For Tyson, ingredients such as these represent new product lines. “For us,
this is about ‘and’ – not ‘or,’” says Noel White, president and CEO of Tyson
Foods. That is to say, traditional burgers aren’t going anywhere anytime
soon.

Other companies seem to be taking a bite out of Tyson’s strategy. Nestlé,
the world’s biggest food company, last year announced its own yellow
pea protein-based offering: the ebulliently branded Awesome Burger, from

Sweet Earth Foods, which Nestlé acquired in 2017. One of the biggest consumer products
companies in the world, Unilever, last year acquired plant-based startup the Vegetarian
Butcher. Food producer Cargill, the biggest privately held company in the United States,
invested in cultured meat through Aleph Farms and pea protein through Puris, which is
Beyond Meat’s pea protein ingredient provider.

It looks like Big Meat is embracing these startups to become Big Protein.

Such acquisitions, partnerships and investments could help smaller startups — many
still in development mode — commercialize their products more quickly and efficiently.

Nutrient Diversity Goes Beyond Meatless Meat

https://www.memphismeats.com/
https://www.future-meat.com/
https://www.future-meat.com/
http://redesign.mycotechcorp.com/
https://www.newwavefoods.com/
https://www.sweetearthfoods.com/awesomeforall/
https://www.unilever.com/news/press-releases/2018/unilever-acquires-the-vegetarian-butcher.html
https://www.unilever.com/news/press-releases/2018/unilever-acquires-the-vegetarian-butcher.html
https://purisfoods.com/
https://www.youtube.com/watch?v=rZl7qYiJMMI&list=PLyVZcHL_zmn70sDaidKi0OZnQ-yPiF7-S&index=10

46state of green business | the trends

and uses engineered microbes to make everything from camel
milk to sturgeon eggs, which will be commercialized within
the next two years.

NovoNutrients – this pre-revenue startup takes excess C02
that has been trapped from industrial uses such as cement
and fertilizer production to create feed for protein-rich fish for
human consumption.

Tyson Ventures — its venture arm was created to seek
innovative food solutions as consumers’ tastes shift towards
healthier and more sustainable options that nimble startups
are providing.

Holly Secon is a contributing writer at GreenBiz Group

Those products, from “air meat” to vegan cheese, are already
finding widespread acceptance among consumers. Now,
they’re approaching the right price point. They might be
“alternative” now, but pretty soon, they’ll just be “proteins.”
Increasing access to these protein alternatives promises
to divert climate-change-causing land use while providing
equitable access to necessary proteins.

As the market expands, there’s money to be made. Barclays
predicts the alt-meat market could hit $140 billion in the next
decade by capturing a 10 percent share of the $1.4 trillion
meat market. By any measure, that’s a whopper.

K E Y P L A Y E R S T O W A T C H

FAIRR initiative — the Farm Animal Investment Risk and
Return is a collaborative investor advisory and research
network of asset managers who manage a total of $16
trillion, including investing in plant-based options.

Impossible Foods – its burger has grabbed countless
headlines for its faithful imitation of beef as the company
expand into overseas markets.

Motif FoodWorks — a well-funded B2B food ingredients
startup that takes DNA from key plant and animal proteins

https://www.novonutrients.com/
https://www.tysonfoods.com/innovation/food-innovation/tyson-ventures
https://www.marketwatch.com/story/alternative-meat-market-could-be-worth-140-billion-in-ten-years-barclays-says-2019-05-22
https://www.marketwatch.com/story/alternative-meat-market-could-be-worth-140-billion-in-ten-years-barclays-says-2019-05-22
https://www.fairr.org/
https://impossiblefoods.com/
http://madewithmotif.com/

47state of green business | the trends

T O P S U S T A I N A B L E B U S I N E S S T R E N D S 2 0 2 0

By John Davies

Corporate reporting on sustainability — including environmental, social
and governance (ESG) performance and achievements — has grown
more than fivefold in the past 10 years. Roughly 20 percent of S&P 500
companies published a sustainability report in 2011. In 2018, that number
rose to 86 percent. During that time, sustainability professionals have
fretted about whether anybody reads their reports.

What we’re beginning to see is that it may not be “who” but “what.”
Automation and artificial intelligence (AI) are being leveraged to both
generate and evaluate ESG data.

The bots and AI are largely in response to the confusing world of ESG
reporting. There are now more than 600 ESG ratings agencies globally,
according to the Global Initiative for Sustainability Ratings, as ESG data
becomes a greater factor in a company’s valuation and its access to
capital. The challenge is that current corporate ESG disclosures lack
consistency and standardization.

What’s a corporate reporter to do?

In years past, it meant slogging along with spreadsheets and constant
nudges sent throughout the organization in an attempt to corral the data. As
long as the report came out on time, the sustainability team could breathe
easily and hope their investor relations folks took notice. Occasionally,
efforts were rewarded by a good ranking on the Dow Jones Sustainability
Index or one of the other coveted ratings.

But in the past year or so, there has been increased interest in understanding
the differences among the various ratings and rankings organizations.
This has become more pronounced since Institutional Shareholder
Services, and its main competitor, Glass Lewis, started focusing more on
E&S and not just G. These two prominent proxy advisory services provide
institutional investors with assistance in voting their shares at corporate
annual meetings.

The Bots Are Coming (to Rat ings and Repor t ing)10

https://www.greenbiz.com/article/can-sustainable-companies-get-lower-cost-capital
https://www.greenbiz.com/article/can-sustainable-companies-get-lower-cost-capital

48state of green business | the trends

For many investors, the technology doesn’t have to be that exotic. For example,
bot searches of companies’ 10-Q and 10-K filings with the U.S. Securities and
Exchange Commission can track and redline what has changed when it comes to
sustainability and ESG topics. Investors take notice when a phrase in what may
normally be seen as boilerplate shifts from “probable” to “likely” from one report
to the next. A machine is more likely to spot such subtleties.

In response, investor relations and sustainability teams are striving to discover the
best keywords to use to highlight strategic information. Regular checkups on a
Bloomberg terminal of a company’s publicly available information can help make
sure the bots are getting the right data — and getting the data right. Organizations
are also subscribing to software-as-a-service providers such as Datamaran to
identify and monitor nonfinancial risks. The service tracks 100 nonfinancial topics
for thousands of companies by sifting and analyzing millions of data points from
publicly available sources.

It isn’t only external data that’s automatically collected, sifted and analyzed.
For years there has been a niche market of vendors that have offered carbon
accounting software. Adoption has been slow to scale as the cost of the software
and even more so the services to implement and support it outweighs managing
by old-fashioned spreadsheet.

One of the barriers to wider adoption has been CIO skepticism in buying from
small vendors. That’s where the Salesforce Sustainability Cloud may gain great-

The frustration for many corporate sustainability reporters is the general lack of
transparency as to how their company is scored. Firms such as CSRHub seek to
synthesize data from a myriad of sources, ranging from “best of” lists to ratings agencies,
but the scores don’t contain enough information and context for most investors.

Subscribing to a service such as CSRHub or Sustainalytics is often more about the
data than the rankings. Firms such as these provide data services where software
known as APIs can pluck data and populate a firm’s database, where its internally
developed algorithms can test and validate various investment hypotheses.

Taking this a step further are firms such as Sensefolio and Arabesque, which
complement traditional ESG data with feeds from news reports, social media posts,
job postings and review websites such as Glassdoor. This data is then leveraged with
self-learning quantitative models to assess the performance and sustainability of
globally listed companies.

These are strategies and technologies that mainstream investors have been deploying
for some time, though it is still early days. According to MarketWatch, financial markets
don’t produce enough data to get the most out of AI and machine learning. AI functions
best on billions of data points rather than millions, but three decades of daily share-
price data for the benchmark S&P 500 Index would yield only about 4 million data
points, a mere drop in the big-data bucket.

The takeaway is that AI works best when humans develop an investment thesis and
machines test that theory.

https://www.greenbiz.com/article/inside-salesforces-innovative-new-sustainability-reporting-platform

49state of green business | the trends

K E Y P L A Y E R S T O W A T C H

Arabesque – part of a new wave of companies bringing a new
dimension to investing, using self-learning quant models and big
data to assess the performance and sustainability of globally listed
companies.

Bloomberg — a privately held financial, software, data and media
company providing financial software tools and enterprise applications
through its terminals.

Datamaran – a software-as-a-service provider of benchmarking data,
materiality analysis and nonfinancial issues monitoring.

Glassdoor — one of the world’s largest job and recruiting sites with a
large database of company reviews that help prospective employees
and others understand issues such as corporate culture and pay
equity.

Salesforce — provides a CRM software platform that has been
enhanced to measure and track energy consumption, climate
emissions, waste generation and environmental data.

John Davies is Vice President and Senior Analyst at GreenBiz
Group

er acceptance: The company’s customer relations management, or
CRM, software is already installed at more than 150,000 custom-
ers and has 3.75 million subscribers. The sustainability application
focuses primarily on measuring and tracking energy consumption,
climate emissions, waste generation and environmental data. Early
users claim the ability to produce environmental data as fast as,
or even father than, financial data. (Typically, environmental data
lagged financial data by one or more quarters.) This will free up time
for sustainability managers to focus on more strategic efforts.

The increase in automation is changing reporting in a significant
way. In the past, sustainability executives felt pressured to keep
their reports short and sweet. Now companies are expanding the
amount of data they offer. Some are supplementing the annual
sustainability report and creating a separate ESG information site
on the investor web page.

Think of it as a welcome mat for the bots.

https://arabesque.com/
https://www.bloomberg.com/
https://www.datamaran.com/
https://www.glassdoor.com/index.htm
https://www.salesforce.com/

SUBSCRIBE HERE

Weekly Newsletters
Subscribe to GreenBiz’s Weekly Newsletters

Keep up with the latest news, analysis and event discounts by
subscribing to GreenBiz’s weekly newsletters. Each of our five
newsletters is dedicated to an integral topic: the business of
sustainability, the clean economy, clean energy, the circular
economy and transportation and mobility.

https://www.greenbiz.com/subscribe-greenbiz-newsletters?utm_medium=report&utm_source=sogb-2020&utm_campaign=newsletters&utm_content=--

Key players to watch

51

Adobe – its North Tower building in San Jose will likely have many lessons to share.
Given the company also intends to eventually electrify existing buildings, it will likely be
a trailblazer in retrofitting existing buildings.

Amazon — the e-commerce behemoth led by Jeff Bezos surprised everyone late last
year by placing a first-of-its-kind massive electric van delivery order with a startup.

Amazon Employees for Climate Justice — a group of Amazon employees who believe
it’s their responsibility to ensure Amazon’s business models don’t further contribute to
the climate crisis.

Apple — aims to protect as much as 1 million acres of responsibly managed working
forests, so as to have zero net impact on forests for its paper use.

Arabesque – part of a new wave of companies bringing a new dimension to investing,
using self-learning quant models and big data to assess the performance and sustain-
ability of globally listed companies.

Beyond Carbon – a campaign coordinated by Bloomberg Philanthropies that provides
localized resources to support cities and states meet their climate goals, with building
electrification as a key element.

Bloomberg — a privately held financial, software, data and media company providing

https://www.adobe.com/
https://logistics.amazon.com/
https://twitter.com/amznforclimate?lang=en
https://www.greenbiz.com/article/coca-cola-apple-dow-see-fertile-ground-investing-natural-capital
https://arabesque.com/
https://www.beyondcarbon.org/
https://www.bloomberg.com/

52state of green business | key players

European Commission — is exploring a range of regulations about climate-
related reporting and risk management as part of its initiative to finance a
sustainable European economy.

FAIRR initiative — the Farm Animal Investment Risk and Return is a collaborative
investor advisory and research network of asset managers who manage a total
of $16 trillion, including investing in plant-based options.

Getting to Zero Coalition — a moonshot partnership between the Global Martime
Forum, Friends of Ocean Action and the World Economic Forum dedicated to
developing commercially viable, deep-sea, zero-emissions vessels by 2030.

Glassdoor — one of the world’s largest job and recruiting sites with a large
database of company reviews that help prospective employees and others
understand issues such as corporate culture and pay equity.

Global Reporting Initiative — the first global standard that includes principles of
circularity in waste disclosures, shifting the framing from an unwanted burden
to a holistically managed material.

Google Workers for Action on Climate — a Google employee group pushing the
company to commit to a comprehensive climate plan.

Impossible Foods – its burger has grabbed countless headlines for its faithful
imitation of beef as the company expand into overseas markets.

financial software tools and enterprise applications through its terminals.

Building Decarbonization Coalition – this coalition of more than 140 members, from
utilities to city leaders and researchers, has its finger on the pulse of the burgeoning
electrification trends.

Clean Cargo — the BSR working group includes more than 60 companies representing
both shippers (Amazon, BMW and Nike) and carriers (Cosco, Crowley, Maersk,
Wallenius Wilhelmsen).

Climeworks — the Swiss direct-air-capture outfit is the first in its field to sell removal
credits direct to consumers.

Coaster Cycles — makes e-cargo bikes (in addition to pedicabs) in its factory in
Montana and works with global urban shippers.

Cradle to Cradle Products Innovation Institute — the fourth version of its standard
will feature an updated Product Circularity category, focused on sourcing, design
and systems.

Datamaran – a software-as-a-service provider of benchmarking data, materiality
analysis and nonfinancial issues monitoring.

Dow — its 2025 sustainability goal includes “Valuing Nature,” a first-ever commitment
by a corporation to consider nature in virtually all of its business decisions.

https://europa.eu/
https://www.fairr.org/
https://www.globalmaritimeforum.org/getting-to-zero-coalition
https://www.glassdoor.com/index.htm
https://www.globalreporting.org/
https://twitter.com/GoogleWAC
https://impossiblefoods.com/
http://www.buildingdecarb.org/
https://www.clean-cargo.org/
https://climeworks.shop/
https://www.coastercycles.com/
https://www.c2ccertified.org/
https://www.datamaran.com/
https://www.nature.org/en-us/about-us/who-we-are/how-we-work/working-with-companies/transforming-business-practices/understanding-dows-nature-goal/

53state of green business | key players

MIT Megacity Logistics Lab — one of the few academic institutions in the world
that focuses on sustainable urban shipping, the lab helps public and private
sectors find solutions.

Motif FoodWorks — a well-funded B2B food ingredients startup that takes DNA
from key plant and animal proteins and uses engineered microbes to make
everything from camel milk to sturgeon eggs, which will be commercialized
within the next two years.

Nori — is building a digital marketplace for carbon removal credits, backed by
blockchain technology.

NovoNutrients – this pre-revenue startup takes excess carbon dioxide that has
been trapped from industrial uses such as cement and fertilizer production to
create feed for protein-rich fish for human consumption.

Pachama — the California startup aims to boost the transparency and
accountability of forest offsets using AI and satellite data.

Poseidon Principles – a group of financial services companies, including Citi
and ING, and representing 25 percent of the all ship financing, that has agreed
to use climate risk considerations in their asset-investment decisions.

Puro — removal credits associated with biochar and other sequestration methods
are available from this Finnish company.

Indigo Ag — the agricultural data company’s Terraton Initiative is “a global effort to
remove 1 trillion metric tons of CO2 from the atmosphere and use it to enrich our
agricultural soils.”

Inkga Group — the Swedish giant behind the IKEA brand has been one of the most
aggressive retailers in the world to try to electrify the last mile of its shipping supply
chain.

Intergovernmental Panel on Climate Change — is the United Nations body set up to
provide policy makers with impartial, scientific information regarding the status of
climate change and future risks.

Kilroy Realty – these real estate developers have strong sustainability goals,
including a commitment to more electric buildings. Its buildings are forward-leaning,
reflecting what how cool future buildings can look.

Mærsk – the world’s largest shipping company is steering toward a zero-carbon
future by 2050 and is involved with testing myriad short-term efficiency and long-
term fuel options.

Microsoft Workers 4 Good — a faction of Microsoft workers who aim to hold the
company accountable to its stated values.

Minter Ellison — an Australian law firm with market-leading work on corporate and
director liability risk from climate change.

https://megacitylab.mit.edu/
http://madewithmotif.com/
https://nori.com/
https://www.novonutrients.com/
https://pachama.com/
https://www.poseidonprinciples.org/
https://puro.earth/
https://www.indigoag.com/
https://www.ingka.com/
https://www.ipcc.ch/
https://kilroyrealty.com/
https://kilroyrealty.com/company-about
https://www.maersk.com/news/articles/2019/06/26/towards-a-zero-carbon-future
http://www.apple.com
https://www.minterellison.com/

54state of green business | key players

UL Environment — offers certification of UL 3600, which measures and reports
on the circularity of products, facilities and organizations.

UN Global Compact — maintains a program to increase nature-based solutions
within national governance, climate action and climate policy-related instruments.

Urban Land Institute Greenprint Center – an alliance of real estate owners and
developers working on resources to make sustainable building easier.

Wallenius Wilhelmsen — it transported more than 3 million vehicles to six
continents in 2018 and is backing initiatives in sulfur reduction and alternative
fuels.

WeWorkers Coalition — a group of WeWork employees seeking a seat at the
decision-making table.

World Business Council for Sustainable Development — Circular Transition
Indicators provides a framework to assess a company’s circularity and quantify
the value of shifting towards more circular approaches and its “Natural Climate
Solutions” initiative centers on building a collective voice to raise the profile of
nature-based solutions.

Rivian — it appeared from almost nowhere to challenge Tesla’s dominance as an
independent electric vehicle maker and scored Amazon’s game-changing purchase
order.

S&P Global Ratings — is reporting on the impact of climate risk on credit ratings.

Salesforce — provides a Customer Relationship Management software platform that
has been enhanced to measure and track energy consumption, climate emissions,
waste generation and environmental data.

Shell — is one of the most established investors and traders of carbon credits in the
world and views nature-based solutions as a platform for growing carbon trading
markets.

Taskforce for Climate-related Financial Disclosures — is the body catalyzing the
change in corporate reporting to include physical risks from climate change.

Tech Workers Coalition — organizes and educates employees “guided by our vision
for an inclusive and equitable tech industry.”

Tyson Ventures — its venture arm was created to seek innovative food solutions as
consumers’ tastes shift towards healthier and more sustainable options that nimble
startups are providing.

U.S. Green Building Council — last year it launched a circular economy pilot credit
in its LEED rating system, which includes considerations of supply chain circularity,
zero-waste manufacturing, circular design and closed-loop systems.

https://www.ul.com/sustainability
https://www.unglobalcompact.org/take-action/events/climate-action-summit-2019/nature-based-solutions
https://americas.uli.org/research/centers-initiatives/greenprint-center/
https://www.2wglobal.com/about-us/ww/sustainability/responsible-logistics/environmental-frontrunner/
https://twitter.com/WeWorkersCo/status/1195778138506190848
https://www.wbcsd.org/
https://rivian.com/
https://www.spglobal.com/ratings/en/
https://www.salesforce.com/
https://www.shell.com/energy-and-innovation/new-energies/nature-based-solutions.html
https://www.fsb-tcfd.org/
https://techworkerscoalition.org/
https://www.tysonfoods.com/innovation/food-innovation/tyson-ventures
https://new.usgbc.org/

Welcome to the annual State of Green Business Index, a review of trends
in sustainability performance over the last five years for the largest 500
companies in the United States, as well as the largest 1,200 companies
globally. Produced in collaboration with the environmental data and
research firm Trucost, part of S&P Global, the 2020 assessment includes
more than 30 corporate sustainability performance indicators including
three new indicators that assess exposure to future climate risks.

55state of green business | the index

the State of Green Business

INDEX The Big Picture01
Natural Capi ta l Impacts02
Corporate Per formance03
Stakeholder Engagement04
Sustainable Investments05
Cl imate Risks06

56state of green business | the index

Highlights of Key Findings

The natural capital costs
of the top 1,200 global
companies exceeds

$5.0
trillion

Absolute corporate carbon
emissions increased by

1%

while corporate carbon
intensity fell by

2%
compared to 2014 levels

Current carbon targets
contribute just

of the reductions
needed by the
top 1,200 global
companies to align
with the Paris
Agreement 2°C goal

25%

23% of top 1,200 global companies earnings are at risk
by 2050 under a high carbon pricing scenario

58%
of companies set
carbon targets, an
increase of 16%
over the past
five years

25%
of companies set
water targets, an
increase of 12%
over the past
five years

Costs exceed
net income by

1.5X

86%
of S&P 500 companies
published a sustainability
report in 2018, an
increase of nearly 10%
from 2014

Fossil fuel power
generation down 3% to

57% share

and renewable power
generation up 4% to

20% share
from 2014 to 2018

Corporate Performance

Future Carbon Risk

Natural Capital ImpactsThe Big Picture

Each year in the State of Green Business Index, we assess what progress,
if any, is being made by publicly traded companies in improving their
environmental sustainability.

In this section, the metrics assessed provide an overview of key trends in
corporate environmental performance.

Over the past five years, there has been an increasing trend in the number of
companies publishing sustainability reports, with 86 percent of the largest
500 companies in the United States reporting in 2018, a 10 percent increase
in the number of companies reporting since 2014. This trend signifies the
increasing interest among companies towards better management of
sustainability performance.

57state of green business | the index

The Big Picture
S T A T E O F G R E E N B U S I N E S S I N D E X01

58state of green business | the index

The cost of companies’ natural capital impacts — the dollar value of resources
they extract and pollution they emit — has been increasing since 2015. These costs
have increased by more than 50 percent in the U.S. and 40 percent globally since
2014, reaching a new high of $5 trillion in 2018.

Companies’ natural capital costs are higher than their net income by more than
1.5 times, a trend consistent with previous years. That is, if companies had to
internalize all of the natural capital costs associated with their business — for
example, as a result of increased regulations or new carbon taxes — their profits
would be significantly at risk.

0

1,000

2,000

4,000

3,000

6,000

5,000

2014 2015 2016 2017 2018 So
ur

ce
: T

ru
co

st
. 2

01
9

Global Natural Capital Cost Exceeds $5 Trillion for First Time
Total Natural Capital Cost (Billion USD)

GLOBAL

U.S.

50%

100%

150%

250%

200%

0

2014 2015 2016 2017 2018

U.S

GLOBAL

So
ur

ce
: T

ru
co

st
. 2

01
9

Companies’ Natural Capital Costs are Much Higher than Net Income Globally
Total Natural Capital Cost as Percent of Net Income

Source: G&A Institute. 2019

0%

25%

50%

75%

100%

2017 201820162014 2015

REPORTING NON-REPORTING

A Growing Share of Companies are Publishing Sustainability Reports
S&P 500 Companies Publishing Sustainability Reports

59state of green business | the index

While overall natural capital costs continue to increase, the ratio of natural capital
costs to net income has been relatively stable, signifying progress in decoupling
financial growth from resource utilization. Efficiency improvements through better
technological intervention can aid in reducing the strain on the environment and
lower natural capital costs.

For the majority of sectors, most natural capital costs are embedded in the supply
chain, representing 81 percent of total impact on average. This underscores the
importance for companies to increase engagement with suppliers to better mitigate
indirect impacts. Over time, suppliers are likely to face increases in expenditure
due to constraints on resources such as water and carbon taxes implemented

So
ur

ce
: T

ru
co

st
. 2

01
9

Majority of Natural Capital Impact Costs Come from Supply Chain for Most Sectors
Natural Capital Costs (%)

25%

75%

50%

100%

0%

DIRECT COSTS
(Internal Operations)

INDIRECT COSTS
(Supply Chains)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

01/ Utilities
02/ Transportation
03/ Materials
04/ Commercial & Professional Services
05/ Real Estate
06/ Energy
07/ Diversified Financials
08/ Consumer Services
09/ Semiconductors
 & Semiconductor Equipment

10/ Pharmaceuticals, Biotechnology
 & Life Sciences
11/ Technology Hardware & Equipment
12/ Capital Goods
13/ Banks
14/ Retailing
15/ Consumer Durables & Apparel
16/ Household & Personal Products
17/ Health Care Equipment & Services
18/ Telecommunication Services

19/ Software & Services
20/ Media & Entertainment
21/ Automobiles & Components
22/ Food & Staples Retailing
23/ Food, Beverage & Tobacco
24/ Insurance

The Big Picture

https://www.youtube.com/watch?v=ItsTpErPxd8&list=PLyVZcHL_zmn70sDaidKi0OZnQ-yPiF7-S&index=1

Source: Trucost. 2019

The Largest Natural Capital Impacts for Companies Come
from GHG Emissions and Water

0% 20% 40% 60% 80% 100%

GHG Emissions Water Use Land & Water Pollution Heavy Metal Emissions Air Pollution Other

US-Direct

US-Supply Chain

US-Total

Global-Direct

Global-Supply Chain

Global-Total

60state of green business | the index

by regulatory bodies around the world. Increased expenses will trickle down to
companies who will have to pay higher prices for goods and services.

While it is clear that the majority of natural capital impacts arise from supply
chains, understanding the key contributors will help companies mitigate those
impacts. GHG emissions and water consumption remain the most material impact
categories across the value chain, contributing around 41 percent and 22 percent,
respectively, to natural capital costs globally among the companies assessed. In
the United States, land and water pollution contribute significantly to companies’
total direct impacts and incur as much natural capital cost as GHG emissions.
These three key performance indicators jointly account for 77 percent of total
impact globally and 84 percent of total impact in the United States.

Source: Trucost. 2019

The Largest Natural Capital Impacts for Companies Come
from GHG Emissions and Water

0% 20% 40% 60% 80% 100%

GHG Emissions Water Use Land & Water Pollution Heavy Metal Emissions Air Pollution Other

US-Direct

US-Supply Chain

US-Total

Global-Direct

Global-Supply Chain

Global-Total

In this section, we provide more details on corporate natural capital
impacts in the form of greenhouse gas emissions, water, waste and energy
production. Overall trends show increased natural capital dependencies
as companies continue their economic growth, though resource efficiency
has improved, requiring fewer resources per dollar of revenue generated.

Global GHG emissions are slightly higher than they were in 2014. The
emissions of the 500 largest companies in the United States increased 1
percent relative to five years ago, while the emissions of the 1,200 largest
companies in the world increased 3 percent in the same period.

This is largely due to companies’ Scope 3 emissions — emissions from
supply chains — which grew 15 percent for U.S. companies and 9 percent for
global companies and nearly equate to Scope 1 and 2 emissions combined.

61state of green business | the index

Natural Capi ta l Impacts
S T A T E O F G R E E N B U S I N E S S I N D E X02

62state of green business | the index

This was nearly balanced by an 8 percent decrease in Scope 1 emissions across
both U.S. and global companies. While the decrease in Scope 1 emissions is a
move in the right direction, the increase in Scope 3 emissions underscores the
importance of accounting for emissions beyond a company’s own operations and
the need to engage with suppliers to reduce overall impacts.

Despite limited changes to overall emissions, their emissions intensity — emissions
per unit of revenue — is at the lowest point in five years. This is an encouraging sign
that should continue to improve into the future as companies learn to decouple
their economic growth from natural resource use.

Source: Trucost. 2019

Companies' Emissions Intensity Lowest in Last Five Years
GHG Intensity (tC02e/Million USD Revenue)

500

400

300

200

100

0

2014 2015 2016 2017 2018

SCOPE 1 EMISSIONS generated
during companies’ operation
such as fuel use for vehicles
or on-site power generation

SCOPE 2 EMISSIONS
from purchased energy

SCOPE 3 EMISSIONS
from supply chain

12,000

Growing Share of Scope 3 Emissions Results in Slight Increase
in Emissions
GHG Emissions (Million tC02e)

Source: Trucost. 2019

0

2,000

4,000

6,000

8,000

10,000

GLOBAL

2014 2018

U.S.

20182014

SCOPE 1 EMISSIONS generated
during companies’ operation
such as fuel use for vehicles
or on-site power generation

SCOPE 2 EMISSIONS
from purchased energy

SCOPE 3 EMISSIONS
from supply chain

63state of green business | the index

While accounting for and managing companies’ Scope 1, 2 and even supply-chain
emissions is becoming a more common practice, downstream Scope 3 emissions
are often overlooked. However, there is a pressing need to address these emissions
as they account for more than 50 percent of total GHG emissions on average for
the majority of sectors.

Downstream emissions can come from a variety of sources. For sectors such as
Banks and Insurance, these emissions lie within their investments. For Automobiles
and Energy, the emissions come from the use of their products, which involves
combustion of fossil fuels.

Source: Trucost. 2019

U.S.

GLOBAL

Overall GHG Emissions Remain Stable
GHG Emissions (Million tC02e)

0

4,000

2,000

6,000

10,000

8,000

12,000

2014 2015 2016 2017 2018

Source: Trucost. 2019

Scope 3 Downstream Emissions Are a Major Contributor
to Total GHG Emissions
Percent of Total GHG Emissions

20%

10%

50%

40%

30%

60%

70%

80%

90%

100%

0

01/ Commercial & Professional
 Services
02/ Pharmaceuticals, Biotechnology
 & Life Sciences
03/ Health Care Equipment
 & Services
04/ Food, Beverage & Tobacco
05/ Transportation
06/ Telecommunication Services
07/ Software & Services
08/ Media & Entertainment
09/ Utilities

10/ Semiconductors
 & Semiconductor Equipment
11/ Diversified Financials
12/ Real Estate
13/ Consumer Services
14/ Technology Hardware
 & Equipment
15/ Household & Personal Products
16/ Consumer Durables & Apparel
17/ Materials
18/ Food & Staples Retailing
19/ Energy

20/ Automobiles & Components
21/ Retailing
22/ Insurance
23/ Capital Goods
24/ Banks

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

SCOPE 1 EMISSIONS generated
during companies’ operation
such as fuel use for vehicles
or on-site power generation

SCOPE 2 EMISSIONS
from purchased energy

SCOPE 3 (Upstream)
EMISSIONS from supply chain

SCOPE 3 (Downstream)
EMISSIONS from use of sold
goods and services

Source: Trucost. 2019

Scope 3 Downstream Emissions Are a Major Contributor
to Total GHG Emissions
Percent of Total GHG Emissions

20%

10%

50%

40%

30%

60%

70%

80%

90%

100%

0

01/ Commercial & Professional
 Services
02/ Pharmaceuticals, Biotechnology
 & Life Sciences
03/ Health Care Equipment
 & Services
04/ Food, Beverage & Tobacco
05/ Transportation
06/ Telecommunication Services
07/ Software & Services
08/ Media & Entertainment
09/ Utilities

10/ Semiconductors
 & Semiconductor Equipment
11/ Diversified Financials
12/ Real Estate
13/ Consumer Services
14/ Technology Hardware
 & Equipment
15/ Household & Personal Products
16/ Consumer Durables & Apparel
17/ Materials
18/ Food & Staples Retailing
19/ Energy

20/ Automobiles & Components
21/ Retailing
22/ Insurance
23/ Capital Goods
24/ Banks

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

SCOPE 1 EMISSIONS generated
during companies’ operation
such as fuel use for vehicles
or on-site power generation

SCOPE 2 EMISSIONS
from purchased energy

SCOPE 3 (Upstream)
EMISSIONS from supply chain

SCOPE 3 (Downstream)
EMISSIONS from use of sold
goods and services

64state of green business | the index

The global energy mix continues to shift towards lower carbon energy sources.
The share of coal continues to decline, down 7 percent from 2014. Meanwhile,
renewable energy share has doubled, led by wind power, which now accounts for
8 percent of power generation in the world’s largest 1,200 companies. The largest

growth, however, has been in natural gas, which grew by 20 percent since 2014, now
accounting for 36 percent of power generation.

Company water use has averaged a 9 percent yearly increase since 2015, both for
U.S. companies and globally.

The supply chain accounts for the largest share of companies’ water use (55 percent),
and also the highest water intensity. This indicates that, like GHG emissions, most
water risk for companies is likely to be beyond their operations and direct control,
which highlights the importance of corporate programs focused on managing
supplier-related water risks.

Source: Trucost. 2019

Global Energy Mix Shifts Towards Lower Carbon Fuels

Natural gas power generation

Coal power generation

Nuclear electric power generation

Hydroelectric power generation

Petroleum power generation

Wind power generation

Solar power generation

Biomass power generation

Geothermal power generation

Other electric power generation

Wave & tidal power generation

Landfill gas power generation

20182014

36%

19%

22%

0%

2%

8%

1%

30%

26%

24%

11%

4%

4%

0%

1%
1%

1%

1%

0%

0%

0%
0%

0%
0%

Numbers do not add up to 100% due to rounding

Source: Trucost. 2019

Global Energy Mix Shifts Towards Lower Carbon Fuels

Natural gas power generation

Coal power generation

Nuclear electric power generation

Hydroelectric power generation

Petroleum power generation

Wind power generation

Solar power generation

Biomass power generation

Geothermal power generation

Other electric power generation

Wave & tidal power generation

Landfill gas power generation

20182014

36%

19%

22%

0%

2%

8%

1%

30%

26%

24%

11%

4%

4%

0%

1%
1%

1%

1%

0%

0%

0%
0%

0%
0%

Numbers do not add up to 100% due to rounding
Source: Trucost. 2019

COOLING WATER [32%]

DIRECT WITHDRAWAL (SURFACE/GROUND) [12%]

PURCHASED (MUNICIPALITY) [1%]

SUPPLY CHAIN [55%]

Water Intensity on the Rise, with Supply Chain Being
the Largest Contributor
Water Use Intensity (cubic meters/Million USD revenue)

0

10,000

20,000

30,000

40,000

50,000

2014 2015 2016 2017 2018

65state of green business | the index

Water quality impacts associated with business activities have also been on the
rise since 2015. The total environmental costs from water pollution doubled and
nearly doubled for the largest companies in the U.S. and the world, respectively.

The amount of waste generated decreased by 4 percent compared to 2014 for
the 1,200 largest companies in the world, at the same time waste generation
increased by 18 percent for the 500 largest companies in the United States, due
largely to continued economic growth. On a positive note, recycling, at the global
level, accounted for the largest pathway for waste.

Source: Trucost. 2019

Water Pollution Costs Nearly Doubles Since 2014
Total Environmental Cost of Water Impacting Pollution (Million USD)

$0

$500

$1,000

$1,500

$2,000

$2,500

2014 2015 2017 20182016

U.S.

GLOBAL

Source: Trucost. 2019

Companies' Water Use Increasing Since 2015
Total Water Use (Billion of Cubic Meters)

0

200

400

600

1,000

1,200

800

1,600

1,400

U.S.

GLOBAL

2014 2015 2016 2017 2018

Water Metrics

https://www.youtube.com/watch?v=ZkCK-UJnHjs&list=PLyVZcHL_zmn70sDaidKi0OZnQ-yPiF7-S&index=11

66state of green business | the index

Companies are showing a growing commitment to further reduce
environmental impacts and publicly disclose reduction targets. The share of
global and U.S. companies disclosing greenhouse gas and water reduction
targets grew by an average of 4 percent and 3 percent, respectively, year
on year, resulting in a 16 percent increase in GHG targets and 12 percent
increase in water targets since 2014.

Source: Trucost. 2019

Waste Generated by Companies Declines Globally
but Increases in U.S.
Total Waste Generated (Million Tons)

0

50

100

150

200

250
U.S. 2014

U.S. 2018

GLOBAL 2014

GLOBAL 2018

Company reported
recycling

IncinerationLandfill

Source: Trucost. 2019

More Companies Set Carbon and Water Reduction Targets
Percent of Companies Disclosing Reduction Targets

U.S. GHG

GLOBAL GHG

U.S. WATER

GLOBAL WATER

0%

10%

20%

30%

40%

50%

60%

2014 2015 2016 2017 2018

Zero Waste Metrics

https://www.youtube.com/watch?v=xrmnPKiVouU&list=PLyVZcHL_zmn70sDaidKi0OZnQ-yPiF7-S&index=8

There has been a vast improvement over the last five years in corporate
environmental risk management through more in-depth understanding of
risks throughout the value chain, better disclosure and impact reduction
projects.

Companies are becoming increasingly aware of the potential risks that
environmental impacts could have for their business. Over 60 percent of the
largest U.S. and global companies have reported on their efforts to mitigate
these risks in the last five years. This section reviews what companies say
they are actively doing to monitor and mitigate environmental risks.

There has been a substantial increase in the share of companies reporting
on management-level ownership of climate-related issues, including
incentives for management and having oversight at the board level.

67state of green business | the index

Corporate Per formance
S T A T E O F G R E E N B U S I N E S S I N D E X03

68state of green business | the index

The percent of companies reporting management-level ownership increased
45 percent for U.S. companies and 35 percent globally, underlying the growing
importance that climate risks have on business.

Companies have expanded the scope of impacts they assess and disclose beyond
their direct operations. The percentage of companies disclosing on the environmental
performance across the value chain has increased across the board, amounting to
an average increase of 16 percent in reporting across all 15 categories of Scope
3. The top four categories commonly assessed by companies are business travel,
purchased goods and services, fuel-and-energy-related activities (not included in
Scope 1 or 2) and waste generated in operations.

40%

20%

0%

60%

80%

100%

Source: Trucost. 2019

Increasing Percentage of Companies Reporting on
Management-Level Ownership of Climate-Related Issues
Percent of Companies Reporting Management of Climate-Related Issues

U.S.
GLOBAL

2014 2015 2016 2017 2018

Source: Trucost. 20190% 20% 40% 60% 80% 100%

Business travel

Purchased goods and services

Fuel-and-energy-related activities
(not included in Scope 1 or 2)

Waste generated in operations

Employee commuting

Upstream transportation
and distribution

Capital goods

Use of sold products

Downstream transportation
and distribution

End of life treatment
of sold products

Investments

Upstream leased assets

Downstream leased assets

Processing of sold products

Franchises

2014

2018

Companies Increase Transparency of Their Value Chain Emissions
Across All Categories
Percent of Companies Disclosing Each of the Scope 3 Categories

Source: Trucost. 20190% 20% 40% 60% 80% 100%

Business travel

Purchased goods and services

Fuel-and-energy-related activities
(not included in Scope 1 or 2)

Waste generated in operations

Employee commuting

Upstream transportation
and distribution

Capital goods

Use of sold products

Downstream transportation
and distribution

End of life treatment
of sold products

Investments

Upstream leased assets

Downstream leased assets

Processing of sold products

Franchises

2014

2018

Companies Increase Transparency of Their Value Chain Emissions
Across All Categories
Percent of Companies Disclosing Each of the Scope 3 Categories

Reporting on the use and impacts of sold products, is not yet common practice,
likely due to the difficulty in accounting for these emissions. However, there has

Source: Trucost. 2019

A Substantial Share of Companies Are Reporting on Natural Capital
R&D or Investment
Percent of Companies Reporting on Natural Capital R&D or Investment

0%

20%

40%

60%

80%

100%

2014 2015 2017 20182016

U.S.

GLOBAL

69state of green business | the index

been significant improvement in this category in the last five years: Reporting has increased
from 12 percent in 2014 to 23 percent in 2018 for U.S. companies, and from 20 percent to
34 percent globally. Given the high impacts downstream emissions can have, the continued
improvement in accounting for and disclosing these emissions can help further improve
management practices across the value chain.

Disclosure of natural capital costs has remained mostly stable over the last five years, up only
4 percent since 2014. However, a substantial share of companies are now reporting on natural
capital R&D or investments as well as natural capital profits or savings. Over 80 percent of

Source: Trucost. 2019

More Companies Report Emissions From Products
Percent of Companies Reporting Emissions from Product Use

0%

5%

10%

15%

20%

25%

30%

35%

2014 2015 2017 20182016

U.S.

GLOBAL

Source: Trucost. 2019

Disclosure of Natural Capital Costs Remains Mostly Stable
Percent of Companies Disclosing Natural Capital Costs

U.S.

GLOBAL

2014 2015 2016 2017 2018

30%

40%

50%

60%

10%

20%

Source: Trucost. 2019

More Companies Report Natural Capital Profits or Savings
% of Companies Reporting on Natural Capital Profits or Savings

U.S.

GLOBAL

2014 2015 2017 20182016
0%

20%

40%

60%

80%

100%

Source: Trucost. 2019

More Companies Report Natural Capital Profits or Savings
% of Companies Reporting on Natural Capital Profits or Savings

U.S.

GLOBAL

2014 2015 2017 20182016
0%

20%

40%

60%

80%

100%

70state of green business | the index

top U.S. and global companies reported research and development investments towards
reducing natural capital impacts.

Based on their mitigation efforts, a roughly similar percentage of companies reported natural
capital profit or savings, representing a substantial share of global companies making active
investments that relate to natural capital.

Reporting of water risk continues to rise as well. About 12 percent and 16 percent more
U.S. and global companies, respectively, reported their general water risks, while roughly 14
and 17 percent more U.S. and global companies disclosed awareness on supply chain risks
in 2018. Overall performance is better for general water risk disclosure when compared to
supply-chain-related water risk. This highlights the necessity for more companies to identify
risks beyond their direct operational boundaries and disclose them to stakeholders.

Source: Trucost. 2019

Reporting on Water Risk Is Increasing Globally
Percent of Companies Reporting on Water Risk

2014 2015 2016 2017 2018

10%

15%

20%

25%

30%

35%

40%

5%

REPORTING ON GENER AL
WATER RISK—GLOBAL

REPORTING ON GENER AL
WATER RISK—U.S.

REPORTING ON AWARENESS
OF SUPPLY CHAIN WATER
RISK—GLOBAL

REPORTING ON AWARENESS
OF SUPPLY CHAIN WATER
RISK—U.S.

Source: Trucost. 2019

Reporting on Water Risk Is Increasing Globally
Percent of Companies Reporting on Water Risk

2014 2015 2016 2017 2018

10%

15%

20%

25%

30%

35%

40%

5%

REPORTING ON GENER AL
WATER RISK—GLOBAL

REPORTING ON GENER AL
WATER RISK—U.S.

REPORTING ON AWARENESS
OF SUPPLY CHAIN WATER
RISK—GLOBAL

REPORTING ON AWARENESS
OF SUPPLY CHAIN WATER
RISK—U.S.

Circularity A Climate

https://www.youtube.com/watch?v=PQrVaAYlMe8&list=PLyVZcHL_zmn70sDaidKi0OZnQ-yPiF7-S&index=4

71state of green business | the index

A large majority of companies report transition risks (82 percent) and physical risks
(79 percent) associated with climate change.

To mitigate future climate impacts, more than 90 percent of the companies reporting
disclose having GHG-reductions projects in place in 2018, up from 70 percent in
2014. While this is a welcomed improvement, the commitments are far short of
the GHG reductions required using science-based or context-based target setting
approaches. The global reduction needed by 2050 and 2100 to achieve the 2-degree
reductions target specified in the Paris Agreement are 59 percent and 95 percent
respectively from 2018 emissions. The current stated targets for U.S. and global
companies amount to only 18 percent and 15 percent reductions by 2100 — 75
percent short of the required reductions by 2050 and 84 percent short by 2100.

So
ur

ce
: T

ru
co

st
. 2

01
9

Companies with GHG Reduction Projects Up 24% Since 2014
Percent of Companies Having GHG Reduction Projects

2014 2015 2016 2017 2018

U.S.
GLOBAL

60%

70%

90%

80%

100%

Large Majority of Companies Report Both Transition and Physical Risks
Percent of Global Companies Reporting on Exposure to Physical Risks and Transition Risks

Source: Trucost. 2019

 82%
2018 GLOBAL
TR ANSITION

RISK

 79%
2018 GLOBAL

PHYSICAL
RISK

Large Majority of Companies Report Both Transition and Physical Risks
Percent of Global Companies Reporting on Exposure to Physical Risks and Transition Risks

Source: Trucost. 2019

 82%
2018 GLOBAL
TR ANSITION

RISK

 79%
2018 GLOBAL

PHYSICAL
RISK

Source: Trucost. 2019

Carbon Reduction Targets Set by Companies Fall Short of Their
Contribution to 2 Degrees Celsius Target
Percent of GHG Emissions Reduction

-100

-80%

-60%

-40%

0%

-20%

-10%

-30%

-50%

-70%

-90%

U.S.

GLOBAL

2°C REDUCTION
NEEDED BY 2050

2°C REDUCTION
NEEDED BY 2100

Analysis of companies’ stakeholder engagement shows a number of
positive trends with regards to climate and environmental issues. There
has been a consistent increase in the percentage of companies engaging
with suppliers over carbon emissions and an even sharper increase in
the percentage engaging with suppliers over water issues. Globally, the
percentage of companies engaging with suppliers has increased an average
of 30 percent since 2014.

The most popular type of engagement is through information collection
to better understand supplier behavior. Another popular approach is
compliance and onboarding to ensure regulatory alignment, accounting
for 35 percent and 33 percent of engagement approaches. Nearly a fifth
suggest they engage to positively incentivize and change supplier behavior

72state of green business | the index

Stakeholder Engagement
S T A T E O F G R E E N B U S I N E S S I N D E X04

73state of green business | the index

and the remaining 14 percent engage through innovation and collaboration to
actively change markets.

The number of companies reporting customers as a key driver for carbon risks
has dropped off since 2016, perhaps realizing that climate risk manifests itself
throughout all areas of the value chain. This figure has remained relatively flat, and
minimal for water risks, now reported by just 4 percent of companies.

Customer-driven opportunities to capitalize on goods and services that minimize
negative impacts also slightly declined for carbon and water. However, both are at
higher levels than in 2014.

Suppliers Mainly Engaged Through Information Collection
Type of Supplier Engagement

Source: Trucost. 2019

INFORMATION COLLECTION
(UNDERSTANDING SUPPLIER BEHAVIOR)

COMPLIANCE & ONBOARDING

ENGAGEMENT & INCENTIVIZ ATION
(CHANGING SUPPLIER BEHAVIOR)

INNOVATION & COLL ABOR ATION
(CHANGING MARKE TS)

35%

33%

18%

14%

Source: Trucost. 2019

Majority of Companies Engage Suppliers to Assess
Environmental Performance
Percent of Companies with Supplier Engagement

U.S. H20

GLOBAL H20

U.S. GHG

GLOBAL GHG

0%

10%

20%

30%

40%

50%

60%

70%

80%

2014 2015 2016 2017 2018

74state of green business | the index

Source: Trucost. 2019

2014

2015

2016

2017

2018

0%

10%

20%

30%

40%

50%

60%

70%

80%

WATERCARBON

Disclosures by Customer Have Declined for GHG Emis-
sions While Remaining Stable for Water
Percent of Companies

Source: Trucost. 2019

2014

2015

2016

2017

2018

0%

10%

20%

30%

40%

50%

60%

70%

80%

WATERCARBON

Opportunity Driven by Customers Peaks in 2016
Percent of Companies

This section provides a collection of metrics that illustrate how financial
capital is being directed towards sustainable investments to support a low-
carbon, more resource-efficient economy. The green bond market reached
$250 billion in issuances at the end of 2019, with corporate green bonds
reflecting over $100 billion of this total. The sharp rise in the issuance of
corporate green bonds equates to over 600 percent growth since 2014,
growing at an average annual rate of 50 percent per year.

While the U.S. corporate green bonds market has grown at a slightly faster
rate than the global market, it still only accounts for 13 percent of total
issuances.

Since 2014, corporate green bonds issued have the potential to save over
4 billion metric tons of GHG emissions, according to Trucost analysis

75state of green business | the index

Sustainable Investments
S T A T E O F G R E E N B U S I N E S S I N D E X05

https://www.climatebonds.net/

76state of green business | the index

of Climate Bonds Initiative data. The majority of GHG savings from corporate
green bonds issued since 2014 comes from financing renewable energy projects
(65 percent), followed by mixed project types or other projects such as water
conservation.

In 2018, global investments in renewable energy exceeded $250 billion for the fifth
consecutive year. However, investments were down 11 percent from the year prior.
According to the UN Environment Programme and Bloomberg New Energy Finance,

0

20,000

40,000

60,000

80,000

100,000

120,000

So
ur

ce
: C

lim
at

e
Bo

nd
s

In
iti

at
iv

e.
 2

01
9

U.S.

GLOBAL

Global Issuances in Corporate Green Bonds Have Sharply
Grown in the Last Five Years
Green Bond Issuance (Million USD)

2014 2015 2016 2017 2018 2019

U.S. Issuance of Green Bonds Still a Small Share of Total
Green Bond Issuance (Million USD)

Source: Climate Bonds Initiative. 2019

U.S.

GLOBAL

Most GHG Emissions Savings by Corporate Green Bonds
Come From Renewable Energy
Global GHG Emissions Reductions Resulting from Green Bonds
Financing by Bond Purpose Type — Since 2014 (tC02e)

Source: Climate Bonds Initiative. 2019

MIXED [33%]

GREEN TR ANSPORT [0.07%]

RENEWABLE ENERGY [65%]

ENERGY EFFICIENCY [1.91%]

GREEN BUILDINGS [0.11%]

https://wedocs.unep.org/bitstream/handle/20.500.11822/29752/GTR2019.pdf

77state of green business | the index

this decrease is due to policy changes affecting financing of solar in China. Solar
and wind projects continue to lead in terms of total investment, despite drops in the
capital cost of such projects.

Stock exchanges are also getting involved in supporting greener business
models. Nearly 60 percent of global stock exchanges have implemented or are
in the process of developing environmental requirements for companies wanting
to list with them. Many stock exchanges are developing these as part of the
Sustainable Stock Exchanges Initiative. Although many of the environmental
listing requirements are voluntary, the reach of these requirements is huge, with
the potential to cover more than 50,000 companies listed on those exchanges.

Stock Exchange Listing Requirement for ESG Reporting Is Growing,
But Mostly Voluntary

So
ur

ce
: S

us
ta

in
ab

le
 S

to
ck

 E
xc

ha
ng

es
 In

iti
at

iv
e.

 2
01

9

U.S.

GLOBAL

VOLUNTARY
REQUIREMENTS

MANDATORY
REQUIREMENTS

2015 2017 2018 20192016

40

25

15

57

2

38

19

66

2

47

19

80

2

59

21

92

2

58

24

Stock Exchange Listing Requirement for ESG Reporting Is Growing,
But Mostly Voluntary

So
ur

ce
: S

us
ta

in
ab

le
 S

to
ck

 E
xc

ha
ng

es
 In

iti
at

iv
e.

 2
01

9

U.S.

GLOBAL

VOLUNTARY
REQUIREMENTS

MANDATORY
REQUIREMENTS

2015 2017 2018 20192016

40

25

15

57

2

38

19

66

2

47

19

80

2

59

21

92

2

58

24

Source: UNEP. 2019

Investment in Renewables Takes a Dip in 2018
Total Investment (Billion USD)

SOL AR

WIND

BIOMASS

BIOFUELS

SMALL-HYDRO

MARINE

GEOTHERMAL

0

50

100

150

200

250

300

350

2014 2015 2016 2017 2018

GLOBAL TOTAL INVESTMENT
IN RENEWABLE

U.S. TOTAL INVESTMENT
IN RENEWABLE

https://sseinitiative.org

The destructive impacts of climate change are already showing themselves,
and with ever greater frequency. These impacts will affect how and where
companies operate in the future, and their adaptation and transition will
bear costs, while failure to adapt to future climate change may be even more
costly. This Climate Risks section was added this year to provide greater
visibility on the extent to which companies face future risks stemming from
climate change.

Discussion on assessing climate risks and opportunities using scenario
analysis is rising rapidly among investors, NGOs and regulators. Initiatives
such as the Task Force on Climate-related Financial Disclosures (TCFD),
which aims to help investors, lenders and insurance underwriters assess
and price climate-related risks and opportunities, reflect the growing

78state of green business | the index

Cl imate Risks
S T A T E O F G R E E N B U S I N E S S I N D E X06

79state of green business | the index

importance of transparent risk assessment to companies’ access to capital.

One of the two major climate risks outlined by the TCFD recommendations is
transition risk — the risk associated with any market, policy or technology disruption
resulting from actions taken to adapt to and mitigate risks from global climate
change. One such action is putting a price on carbon. Trucost’s Carbon Earnings
at Risk dataset quantifies the potential impact to company earnings today if
companies had to pay a future price for their greenhouse gas emissions. Integral
to this analysis is the calculation of the Unpriced Carbon Cost, which is defined as
the difference between what a company pays for carbon today and what it may
pay at a given future date based on its sector, operations and a given price policy
scenario.

The “High Carbon Price Scenario” assumes the implementation of policies
considered sufficient to reduce greenhouse gas emissions in line with the goal of
limiting climate change to 2 degrees C above pre-industrial levels by 2100. The
“Medium Carbon Price Scenario” assumes that policies will be implemented to
reduce greenhouse gas emissions and limit climate change to 2 degrees C in
the long term, but with action delayed in the short term. The “Low Carbon Price
Scenario” represents the full implementation of country Nationally Determined
Contributions (NDCs) under the Paris Agreement, some of which are not expected
to meet the agreement’s original goal of limiting climate change to 2 degrees C
above pre-industrial levels by 2100 (later revised to 1.5 degrees C in 2016).

Both U.S. and global companies face carbon pricing risks. The percent of companies’
EBITDA at risk — the ratio of unpriced carbon costs divided by earnings — increases
by year and pricing scenario. While costs may be low today, by 2050, even under
the low scenario, up to 6 percent of earnings from the world’s largest companies
may be at risk.

In many cases, the low-pricing scenario is not expected to meet the Paris Agreement
2 degree goal. If countries are to aggressively pursue this goal, a medium- or high-
pricing scenario is more likely. Under such scenarios, up to 20 percent of U.S.

So
ur

ce
: T

ru
co

st
. 2

01
9

Global Earnings Are at Risk under a High-Carbon-Pricing Scenario
% EBITDA at Risk

0%

5%

10%

15%

20%

25%

MEDIUM

LOW

HIGH

2020 2025 2030 2040 205020252020 2030 2040 2050

U.S. COMPANIES GLOBAL COMPANIES

80state of green business | the index

company earnings and 23 percent of global company earnings may be at risk by
2050, which could have a significant financial impact on the global economy.

The shortcomings of the NDCs is a call to action to the financial market to help
facilitate an adequate flow of capital toward a low-carbon economy. Scenario
analysis is an aid to facilitate this by allowing investors to determine which
companies and sectors are compatible with a below 2 degree C world and, thus,
better positioned to withstand potential risks as a result of climate change.

Trucost conducted a transition pathway assessment, which examines the adequacy
of emissions reductions over time in meeting a 2 degree C carbon budget. It tracks
company emissions and activity levels, including forward-looking indicators over a
medium-term time horizon (six years of historical data and six years of projected
future emissions).

While the 500 largest U.S. companies have recently performed in line with a
2 degree C aligned pathway, a recent uptick in emissions sets them on a trajectory
that falls short of the needed reductions to align with a 2 degree C scenario,
coming up 14 percent short of total reductions needed by 2023. Global companies
require even greater emissions reductions to align with a 2 degree C scenario. The
emissions of these companies are projected to be unchanged in 2023 from a 2012
baseline year.

The other major climate risk outlined by the TCFD recommendations is physical risk,
which can be acute (driven by an extreme weather event such as a flood or storm)
or chronic (arising from longer-term shifts in climate patterns or sea-level rise).
Changes in climate change physical risks, such as droughts, floods and hurricanes,

Source: Trucost. 2019

Significant Emissions Reductions Needed to Align
with A 2 Degrees C Scenario
Percent Change from 2012 Emissions

201420132012 2015 2016 2017 2018 2019 2020 2021 2022 2023

GLOBAL - ALIGNED

GLOBAL

U.S. - ALIGNED

U.S.

-20%

-15%

-10%

-5%

0%

5%

81state of green business | the index

Water stress, heatwaves and wildfires linked to increasing global average
temperatures represent the greatest driver of physical risk across all both U.S. and
global companies. Water stress and wildfire risk make up a larger share of physical
risks faced by U.S. companies when compared to global companies. However,
globally, the occurrence of heatwaves is the dominant driver. While companies
face lower exposure to extreme cold, hurricanes and floods, this exposure is slightly
higher globally than in the United States.

These forward-looking assessments of climate risk are essential for understanding
the relative preparedness of companies to handle climate change as well as the
potential financial impacts on the global economy.

are expected to vary widely across the globe, with existing hazards increasing
in intensity in some regions and other regions becoming subject to hazards not
previously experienced. These changes, combined with the increasingly global
nature of corporate operations and supply chains, may present significant variation
in the intensity and range of physical risk exposures across capital markets in
different regions.

Trucost analyzed the average asset-level physical risk exposure of the 500 largest
U.S. companies and 1,200 largest global companies under a high-climate-change
scenario in 2050, which would occur if fossil fuels continue to dominate and
emissions continued to rise.

Source: Trucost. 2019

Water Stress, Heatwaves and Wildfires Dominate Physical Risk Exposure
Physical Risk Score in 2050 under RCP 8.5

WATER STRESS

HE AT WAVE

WILDFIRE

COLDWAVE

HURRICANE

FLOOD

U.S. COMPANIES

GLOBAL COMPANIES

34% 27% 22% 12% 2%3%

31% 30% 18% 13% 3%5%

Source: Trucost. 2019

Water Stress, Heatwaves and Wildfires Dominate Physical Risk Exposure
Physical Risk Score in 2050 under RCP 8.5

WATER STRESS

HE AT WAVE

WILDFIRE

COLDWAVE

HURRICANE

FLOOD

U.S. COMPANIES

GLOBAL COMPANIES

34% 27% 22% 12% 2%3%

31% 30% 18% 13% 3%5%
Carbon Risks

https://www.youtube.com/watch?v=MSJjOgQvQ5o&list=PLyVZcHL_zmn70sDaidKi0OZnQ-yPiF7-S&index=2

The world’s largest companies
account for just 25% of
their required contribution
to global climate goals*

Gain fast-track insight to accelerate
your sustainability strategy

Identify exposure
to physical climate
change impacts

Quantity risk
from regional
carbon pricing

Assess alignment
with UN Sustainable
Development Goals

Align reporting
with TCFD
recommendations

Manage the
contribution to
global climate goals

Trucost’s essential climate analytics are available at asset level and across company operations, supply chains and product
portfolios. Contact us Trucostinfo@spglobal.com for the insights you need to align with global sustainability goals.

*Trucost for GreenBiz, State of Green Business 2020, The Index.

methodolog y
The State of Green Business Index der ives from Trucost databases and

models which use quanti tat ive , scient if ic frameworks to assess the

environmental and f inancial performance of the global economy. Trucost ’s

approach accounts for environmental impacts in company’s operat ions as

wel l as supply chains, looking hol ist ical ly at a wide range of environmental

measures including greenhouse gas emissions, a ir pol lut ion, water use and

pol lut ion, waste, and land use.

For the 2020 State of Green Business, Trucost aggregated corporate

environmental performance data for both the S&P 500 index of U.S.

companies and the S&P Global 1200, cover ing approximately 70 percent

of global market capital izat ion. In addit ion to analyzing corporate

environmental performance trends, Trucost also calculated the cost of

companies’ environmental impacts to provide insight into the economic

consequences of those impacts.

Data sources

Corporate environmental performance data is sourced from the Trucost

Environmental Register, a database covers approximately 15,000 companies,

representing 98 percent of avai lable global market capital izat ion. The

Trucost Environmental Register is bui l t on information from companies’

annual repor ts , websites and other publ ic ly disclosed data. Trucost ’s annual

engagement program provides an oppor tunity for companies to review,

improve and ver ify the research.

Modeling environmental impacts

Where company disclosure data is not avai lable , Trucost appl ies a wide

range of est imation techniques and environmental model ing tools , including

standard and hybridized l i fe cycle assessment (LCA) models to compare

environmental impacts across companies, supply chains, regions, sectors

and investment benchmarks. For the 2020 analysis , Trucost f i l led gaps in

company disclosure with i ts environmental ly extended input-output LCA

model , which est imates the amount of resources a company uses (the inputs)

to produce goods or services (outputs) , as wel l as the pol lut ion that results.

Trucost ’s analysis accounts for impacts from a company’s own operat ions

and i ts supply chain. This provides a means to understand business r isk , and

different iate between low-impact suppl ied goods, such as renewable energy,

and high- impact suppl ied goods, such as fossi l fuel energy. The methodology

models the purchases a company makes and the resultant environmental

impacts. This analysis is extended to include f i rst - t ier suppl iers that the

company buys from, through subsequent t iers of suppl iers unt i l the suppl ier

of the raw mater ial is reached. In this way, Trucost can calculate the cost of

supply chain impacts back to raw mater ials extract ion.

Trucost ’s model calculates the environmental impacts of 464 standard

business act iv i t ies and has been fur ther enhanced to provide addit ional

detai l for environmental ly intense sectors. The environmental impacts for

each sector are al located to a company according to i ts propor t ion of total

revenue, using data from FactSet , Bloomberg, and company repor ts to

segment revenues and map each company to a set of sectors. The model

also incorporates sector- level inf lat ion data to adjust calculat ions in l ine

with annual inf lat ion and movements in commodity pr ices.

Trucost ’s model draws on robust data from a wide range of government and

academic data sources, such as the U.S. Environmental Protect ion Agency

covering more than 700 environmental indicators including greenhouse

gas emissions, toxic pol lutants , water consumption and waste. The system

is consistent with the United Nations Mil lennium Ecosystem Assessment.

Data on emissions is combined with economic data from sources such

as the U.S. Bureau of Economic Analysis to analyze interact ions between

economic productiv i ty and the environment.

Valuing natural capital and environmental impacts

The production, use and disposal of most mater ials have environmental

and social costs that are not ref lected in the market pr ices of goods and

services. Applying environmental or “natural capital” valuat ion techniques

al lows businesses to understand and communicate environmental impacts

in monetary terms alongside tradit ional f inancial performance measures.

These costs can also be factored into business and investment decision

making, by consider ing tradeoffs between the impl ied costs and benefits

of f inancial and economic act iv i ty. Natural capital accounting helps

companies understand their environmental impacts and potent ial exposure

to increased costs or increased competit iveness due to t ightening

environmental regulat ion (such as carbon taxes, reduced water al locat ions,

or greater restr ict ions on use of toxic mater ials) or consumer pressure to

improve environmental performance.

For the 2020 analysis , in addit ion to measuring environmental performance

in physical units (such as metr ic tons of greenhouse gases or cubic meters

of water) , Trucost also valued in monetary terms the costs of these impacts.

An environmental damage cost (natural -capital cost) was appl ied to each

unit of resource and emission. The costs represent the quanti t ies of natural

resources used or pol lutants emitted mult ipl ied by the environmental damage

costs to the economy and society. Trucost ’s natural capital valuat ions draw

on extensive internat ional academic research into environmental economics

and are informed by an independent Internat ional Advisory Panel of leading

academics.

For more information, v is i t www.trucost.com.

http://www.trucost.com.

LEARN MORE

SAN JOSE, CA
OCTOBER 27 - 29, 2020

The VERGE 20 conference and expo is the platform for companies, cities
and communities accelerating the clean econ omy. More than 3,500 leaders
convene at VERGE to explore scalable, cross-cutting solutions to electrify
and decarbonize our economy, equitably and profitably.

https://www.greenbiz.com/events/verge-conference/san-jose/2020?utm_medium=report&utm_source=sogb-2020&utm_campaign=v20&utm_content=--

A B O U T GreenBiz Group is the leading media and events company at the intersect ion of business,

sustainabi l i ty and innovat ion. Through our media , events , research and membership network ,

GreenBiz Group dr ives transformation and accelerates progress — within companies, industr ies

and in the very nature of business.

Since 2000, GreenBiz.com has provided deep-dive, forward-thinking content on a variety of

sustainable business topics through six focused channels: energy, transportation and mobility,

circular economy, carbon removal and offsets, sustainable food systems and the profession of

sustainability. With more than 500,000 pageviews per month, GreenBiz.com is widely regarded as

the most authoritative source of news and analysis on sustainable business and the clean economy.

GreenBiz Group events convene leaders in sustainabi l i ty, technology and business from the

world ’s largest companies, government agencies , star tups, academia and NGOs. Our events

combine act ionable , solut ions-or iented content with high-cal iber mainstage presentat ions,

hands-on workshops, deep-dive summits and unparal le led networking oppor tunit ies.

The GreenBiz Execut ive Network (GBEN) is a membership-based, peer-to-peer learning forum

for sustainabi l i ty execut ives from the world ’s largest companies. GBEN provides our more

than 90 corporate members with access to the latest sustainabi l i ty insights , through exclusive

access to focused research, member- led meet ings and a global network of peers.

By conduct ing monthly surveys of our 3 ,500-member GreenBiz Intel l igence Panel , GreenBiz

Group produces research repor ts on a wide range of topics re lated to business, technology

and sustainabi l i ty — including our annual State of Green Business repor t , as wel l as custom

research repor ts for corporate c l ients.

www.greenbiz.com

Trucost is par t of S&P Global . A leader in carbon and environmental data and r isk analysis ,

Trucost assesses r isks re lat ing to c l imate change, natural resource constraints and broader

environmental , social and governance factors. Companies and f inancial inst i tut ions use

Trucost inte l l igence to understand their ESG exposure to these factors , inform resi l ience

and ident i fy t ransformative solut ions for a more sustainable global economy. S&P Global ’s

commitment to environmental analysis and product innovat ion al lows us to del iver essent ia l

ESG investment-re lated information to the global marketplace. For more information, v is i t

www.trucost.com.

A B O U T S & P G L O B A L

S&P Global (NYSE: SPGI) is a leading provider of t ransparent and independent rat ings,

benchmarks, analyt ics and data to the capita l and commodity markets worldwide. For more

information, v is i t www.spglobal.com.

A B O U T

S T A T E O F G R E E N B U S I N E S S 2 0 2 0

Credi ts
Joel Makower
Chairman & Executive Editor, GreenBiz Group

Richard Mattison
Chief Executive Off icer, Trucost

Sarah Aird, Market ing Director, Trucost

Steven Bullock, Global Head of Research, Trucost

Heather Clancy, Editor ia l Director, GreenBiz Group

Sam Ho, Senior Graphic Designer, GreenBiz Group

Grace Kao, Senior Analyst , Trucost

Daniel Kel ley, Creat ive Director, GreenBiz Group

Lauren Smar t , Managing Director, Global Head of
ESG Commercial , Trucost

G R E E N B I Z G R O U P

Eric Faurot , CEO

Pete May, President & Co-founder

Deonna Anderson, Associate Editor

John Davies, VP & Senior Analyst

Katie Fehrenbacher, Senior Writer &
Transpor tat ion Analyst

Jim Giles, Carbon Analyst

Sarah Golden, Senior Energy Analyst

Lauren Phipps, Director & Senior Analyst ,
Circular Economy

Holly Secon, Contr ibut ing Writer

Elsa Wenzel , Contr ibut ing Editor

T R U C O S T

Gautham P, Senior Analyst

Gustav Loirot-Boserup, Senior Special ist

Vandana Gaur, Senior Special ist

Chaitra Nayak, Research Analyst

David Feroce, Senior Special ist

Drew Fryer, Manager

Christ ina Weimann, Senior Research Analyst

Huseyin Yassibas, Software Development
Team Leader

S T A T E O F G R E E N B U S I N E S S 2 0 2 0

Discla imer
The mater ia ls in the State of Green Business Index have been prepared sole ly

for informational purposes based upon information general ly avai lable to

the publ ic and from sources bel ieved to be re l iable. No content contained in

these mater ia ls (including text , data , repor ts , images, photos, graphics, char ts ,

animations, v ideos, research, valuat ions, models , software or other appl icat ion

or output therefrom or any par t thereof (“Content”) may be modif ied, reverse

engineered, reproduced or d istr ibuted in any form or by any means, or stored

in a database or retr ieval system, without the pr ior wr i t ten permission of

Trucost or i ts aff i l iates (col lect ively, S&P Global) . S&P Global , i ts aff i l iates

and their l icensors do not guarantee the accuracy, completeness, t imel iness

or avai labi l i ty of the Content . S&P Global , i ts aff i l iates and their l icensors are

not responsible for any errors or omissions, regardless of the cause, for the

results obtained from the use of the Content . THE CONTENT IS PROVIDED ON

AN “AS IS” BASIS. S&P GLOBAL, ITS AFFILIATES AND LICENSORS DISCLAIM ANY

AND ALL EXPRESS OR IMPLIED WARRANTIES, CONDITIONS, INCLUDING, BUT

NOT LIMITED TO, ANY WARRANTIES OF MERCHANTABILITY OR FITNESS FOR

A PARTICULAR PURPOSE OR USE, FREEDOM FROM BUGS, SOFTWARE ERRORS

OR DEFECTS, THAT THE CONTENT’S FUNCTIONING WILL BE UNINTERRUPTED

OR THAT THE CONTENT WILL OPERATE WITH ANY SOFTWARE OR HARDWARE

CONFIGURATION. In no event shal l S&P Global , i ts aff i l iates or their l icensors be

l iable to any par ty for any direct , indirect , incidental , exemplary, compensatory,

punit ive , special or consequent ia l damages, costs , expenses, legal fees, or

losses (including, without l imitat ion, lost income or lost prof i ts and oppor tunity

costs) in connect ion with any use of the Content even i f advised of the possibi l i ty of such damages.

Trucost ’s opinions, quotes and credit - re lated and other analyses are statements of opinion as of the

date they are expressed and not statements of fact or recommendat ions to purchase, hold , or sel l any

securit ies or to make any investment decisions, and do not address the suitabi l i ty of any security. Trucost

assumes no obl igat ion to update the Content fol lowing publ icat ion in any form or format. The Content

should not be re l ied on and is not a subst i tute for the ski l l , judgment and exper ience of the user, i ts

management, employees, advisors and/or cl ients when making investment and other business decisions.

S&P Global keeps cer tain act iv i t ies of i ts d iv is ions separate from each other in order to

preserve the independence and object iv i ty of their respect ive act iv i t ies. As a result , cer tain

div is ions of S&P Global may have information that is not avai lable to other S&P Global

d iv is ions. S&P Global has establ ished pol ic ies and procedures to maintain the conf ident ia l i ty

of cer tain non-publ ic information received in connect ion with each analyt ical process.

S&P Global may receive compensat ion for i ts rat ings and cer tain analyses, normal ly

f rom issuers or underwri ters of secur i t ies or f rom obl igors. S&P Global reserves the

r ight to disseminate i ts opinions and analyses. S&P Global ’s publ ic rat ings and analyses

are made avai lable on i ts Web si tes , www.standardandpoors.com (free of charge) and

www.ratingsdirect.com (subscr ipt ion) , and may be distr ibuted through other means,

including v ia S&P Global publ icat ions and third-par ty redistr ibutors. Addit ional information

about our rat ings fees is avai lable at www.standardandpoors.com/usratingsfees.

©2020 S&P Trucost Limited (“Trucost”) , an aff i l iate of S&P

Global Market Intel l igence. Al l r ights reserved

http://www.standardandpoors.com
http://www.ratingsdirect.com
http://www.standardandpoors.com/usratingsfees.

