

REIMAGINING THE AGENDA

UNLOCKING THE GLOBAL PATHWAYS TO RESILIENCE, GROWTH, AND SUSTAINABILITY FOR 2030

The 12th United Nations Global
Compact - Accenture CEO Study

United Nations
Global Compact

accenture

**ALARMED BY THE SPEED
AND SCALE OF TODAY'S
UNPRECEDENTED GLOBAL
CHALLENGES, CEOS FIND
THEMSELVES AT A CROSSROADS:
EMBRACE SUSTAINABILITY
FOR A RESILIENT FUTURE OR
SUFFER THE CONSEQUENCES.**

**THE GLOBAL SUSTAINABILITY
AGENDA IS OFF TRACK.
A DRAMATIC RISE IN
INTERSECTIONAL,
GLOBAL CHALLENGES
IS FORCING CEOS TO NAVIGATE
UNPRECEDENTED UNCERTAINTY.**

**MOST CEOs
ARE DEALING
WITH A SLATE
OF GLOBAL
CHALLENGES,
MANY OF WHICH
SPAN BEYOND
TYPICAL
BUSINESS
BOUNDARIES**

93% OF CEOs ARE DEALING WITH **10 OR MORE GLOBAL CHALLENGES** TO THEIR BUSINESS

The top five challenges are:

**GEOPOLITICAL
INSTABILITY IS
COMPOUNDING
THOSE GLOBAL
CHALLENGES**

87%

OF CEOS FEEL THAT CURRENT LEVELS OF **GEOPOLITICAL
INSTABILITY LIMIT THE WORLD'S ABILITY TO ACHIEVE THE SDGS**

**TO ACHIEVE
THE SDGS,
CEOS CALL
FOR INCREASED
COMMITMENT
AND ACTION
FROM THE
PRIVATE SECTOR**

51%

of CEOs feel that business could play a critical role in achieving the SDGs with **increased commitment and action**

An aerial photograph of terraced rice fields. The fields are arranged in a series of curved, step-like terraces that follow the contours of a hillside. The rice plants are a vibrant green. A rocky stream flows through the center of the terraces, with white water cascading over the rocks. The overall scene is lush and green, with a mix of natural and agricultural elements.

**SUSTAINABILITY HAS
EMERGED AS THE
CORE OF RESILIENCE.
IT IS NOT ONLY A CLIMATE
IMPERATIVE, BUT ALSO
THE FOUNDATION FOR
SECURITY, GROWTH,
AND RESILIENCE.**

CEOS ARE STEPPING UP AS ADVOCATES FOR SUSTAINABILITY

2013

“As CEO, I am accountable for the sustainability performance of my company.”

2022

“It is the role of a CEO to make my business more sustainable.”

STAKEHOLDERS INCLUDING GOVERNMENTS, INVESTORS, AND BANKS ARE INCREASINGLY DRIVING THE IMPORTANCE OF SUSTAINABILITY

WHICH STAKEHOLDERS MOST INFLUENCE YOUR COMPANY'S SUSTAINABILITY AGENDA?

**CEOS ARE
RECOGNIZING
THEIR
WORKFORCE
AS A CRUCIAL
LEVER TO BUILD
RESILIENCE**

GLOBALLY,

96% OF CEOS REPORT TALENT SCARCITY IS A TOP GLOBAL CHALLENGE IMPACTING THEIR BUSINESS

74%

are upskilling/reskilling their workforce for the future labor market

58%

are offering physical and/or mental wellness resources for their workforce

56%

are increasing workforce diversity

CEOS ARE REIMAGINING THEIR SUPPLY CHAINS TO BUILD RESILIENCE IN THE FACE OF GLOBAL CHALLENGES

**HOWEVER,
ACTION ON
BIODIVERSITY,
A CORE
COMPONENT OF
SUSTAINABILITY
AND RESILIENCE,
REMAINS LOW**

80% of CEOs understand the impact that their business has on biodiversity

However...

35% of CEOs are initiating nature-protection projects

A large, leafy tree with green and yellow foliage dominates the center of the image. In the foreground, several cows are grazing in a field. The background shows a clear sky and a line of trees in the distance.

**BUSINESSES HAVE THE
OPPORTUNITY TO NOT
ONLY BUILD RESILIENCE,
BUT ALSO UNLOCK GROWTH BY
EMBRACING SUSTAINABILITY.**

INGREDIENTS FOR RESILIENCE

TO BUILD TRUE RESILIENCE, CEOS MUST EMBED SUSTAINABILITY ACROSS THEIR BUSINESS – FROM THEIR STRATEGY, TO THE WORKFORCE, SUPPLY CHAINS, AND GREATER ECOSYSTEMS

ASKS OF POLICYMAKERS

CEOS ARE CALLING ON GOVERNMENTS TO SUPPORT AND ENABLE THE PRIVATE SECTOR TO ACHIEVE AMBITIOUS SUSTAINABILITY TARGETS

ABOUT THE CEO STUDY ON SUSTAINABILITY

2,600+
CEOs Engaged

130+
CEO Interviews

128
Countries

18
Industries

ABOUT THE CEO STUDY PROGRAM

The CEO Study Program, developed by the UN Global Compact and Accenture, is an effort to enhance understanding and commitment between the United Nations and the private sector. The program is an extensive review of the advancing corporate sustainability movement, and the publications coalesce dominant views of CEOs, business leaders and UN executives to track developments in sustainability.

ABOUT THE UNITED NATIONS GLOBAL COMPACT

As a special initiative of the UN Secretary-General, the United Nations Global Compact is a call to companies everywhere to align their operations and strategies with Ten Principles in the areas of human rights, labour, environment and anti-corruption. Our ambition is to accelerate and scale the global collective impact of business by upholding the Ten Principles and delivering the Sustainable Development Goals through accountable companies and ecosystems that enable change. With more than 17,000 companies and 3,000 non-business signatories based in over 160 countries, and 62 Local Networks, the UN Global Compact is the world's largest corporate sustainability initiative — one Global Compact uniting business for a better world. For more information, follow @globalcompact on social media and visit our website at unglobalcompact.org.

ABOUT ACCENTURE

Accenture is a global professional services company with leading capabilities in digital, cloud and security. Combining unmatched experience and specialized skills across more than 40 industries, we offer Strategy and Consulting, Technology and Operations services and Accenture Song — all powered by the world's largest network of Advanced Technology and Intelligent Operations centers. Our 738,000 people deliver on the promise of technology and human ingenuity every day, serving clients in more than 120 countries. We embrace the power of change to create value and shared success for our clients, people, shareholders, partners and communities. Visit us at www.accenture.com.