
Women's Empowerment and Business

2020 Trends and Opportunities

April 2020

© 2020 Business for Social Responsibility

Agenda

1. Introductions
2. Overview: The Women's Empowerment Principles
The WEPs Gender Gap Analysis Tool
3. Progress so Far: From Commitment to Action
4. What Can Companies Do
5. Company Perspective: MetLife
6. Q&A
7. Next Steps
Links and Resources

Global Nonprofit Business Network

We are a global non-profit organization that works with our network of more than 265 member companies and other partners to build a just and sustainable world. From our offices in Asia, Europe and North America, we develop sustainable business strategies and solutions through consulting, research and cross-sectoral collaboration.

- Copenhagen
- Guangzhou
- Hong Kong
- New York
- Paris
- San Francisco
- Shanghai
- Tokyo

Today's Speakers

Aditi Mohapatra

Managing Director
BSR

Annelise Thim

Manager
Women's Empowerment
BSR

Aude Coquatrix

Senior Manager
UN Global Compact

Cindy Pace

Vice President
Global Chief Diversity and
Inclusion Officer
MetLife

Current Context: Women and the Covid-19 Crisis

The differentiated impacts of Covid-19 on women underscores the need for a targeted and tailored approach for companies to promote women's empowerment throughout their value chain for more resilient and inclusive businesses.

Increase care work

Over one billion students globally are currently missing class due to virus-led school closures.

Increase risk of domestic violence

In China, police stations reported double the number of domestic violence related calls compared to 2019.

Vulnerable job categories

Women account for 70% of health and social workers across 104 countries.

Nurses: percentage of female and male

Gender distribution of nurses across 104

The Women's Empowerment Principles

Established by UN Global Compact and UN Women, the WEPs provide a gender lens for business to survey and analyze current practices and identify corporate actions to progress women's empowerment.

7 Principles

The WEPS are a set of Principles offering guidance to business on how to promote gender equality and women's empowerment in the workplace, marketplace and community.

2,900+
CEOs

By endorsing the WEPs, you join a global network of like-minded companies and guidance on advancing gender equality and women's empowerment in the workplace, marketplace and community.

WOMEN'S EMPOWERMENT PRINCIPLES

Principle 1

Leadership Promotes Gender Equality

Principle 2

Equal Opportunity, Inclusion and Nondiscrimination

Principle 3

Health, Safety and Freedom from Violence

Principle 4

Education and Training

Principle 5

Enterprise Development, Supply Chain and Marketing Practices

Principle 6

Community Leadership and Engagement

Principle 7

Transparency, Measuring and Reporting

The WEPs Gender Gap Analysis Tool

An online resource for companies to anonymously assess gender equality performance across the workplace, marketplace, and community.

18 Multiple Choice Questions

The tool is composed of 18 multiple choice questions across four areas: leadership, workplace, marketplace, and community.

4 Management Stages

The tool covers 4 management stages: commitment, implementation, measurement, and transparency.

2,000+ Companies

More than 2,000 companies have used the tool.

4 Partners

The tool is a joint project of the UN Global Compact, UN Women, the Multilateral Investment Fund of the Inter-American Development Bank (IDB), and IDB Invest.

WOMEN'S EMPOWERMENT PRINCIPLES

Principle 1

Leadership Promotes Gender Equality

Principle 2

Equal Opportunity, Inclusion and Nondiscrimination

Principle 3

Health, Safety and Freedom from Violence

Principle 4

Education and Training

Principle 5

Enterprise Development, Supply Chain and Marketing Practices

Principle 6

Community Leadership and Engagement

Principle 7

Transparency, Measuring and Reporting

Progress so Far: From Commitment to Action

WOMEN'S EMPOWERMENT AND BUSINESS

2020 TRENDS AND OPPORTUNITIES

THE WEPS GENDER GAP ANALYSIS TOOL

18 MULTIPLE CHOICE QUESTIONS

The WEPS Gender Gap Analysis Tool is composed of 18 multiple choice questions across four areas: leadership, workplace, community, and management implementation, transparency—to ensure alignment with substantive WEPS.

WOMEN'S EMPOWERMENT PRINCIPLES

- Principle 1: Leadership Promotes Gender Equality
- Principle 2: Equal Opportunity, Inclusion and Nondiscrimination
- Principle 3: Health, Safety and Freedom from Violence
- Principle 4: Education and Training
- Principle 5: Enterprise Development, Supply Chain and Marketing Practices
- Principle 6: Community Leadership and Engagement
- Principle 7: Transparency, Measuring and Reporting

Join 2,900+ business leaders and sign today!
www.weps.org/join

WOMEN'S EMPOWERMENT AND BUSINESS: 2020 TRENDS AND OPPORTUNITIES

OVERALL WEPS SCORE PERFORMANCE

Average overall score: 28%

USERS BY REGION

This map shows the regional distribution of companies that have taken the WEPS Gender Gap Analysis Tool.

USERS BY COMPANY SIZE

This chart shows the size distribution of companies that have taken the WEPS Gender Gap Analysis Tool.

USERS BY INDUSTRY

This chart shows the top five industries of the companies that have taken the WEPS Gender Gap Analysis Tool.

TOP 5

1. Financial Services
2. Energy and Extractives
3. Food, Beverage, and Agriculture
4. Healthcare
5. Information and Communications Technology

WOMEN'S EMPOWERMENT AND BUSINESS: 2020 TRENDS AND OPPORTUNITIES

PROGRESS SO FAR: GLOBAL AVERAGE SCORES

AVERAGE
LEADERSHIP 31%

AVERAGE
WORKPLACE 33%

AVERAGE
MARKETPLACE 17%

AVERAGE
COMMUNITY 22%

"The majority of companies have made corporate commitments to promote gender equality. Yet few have taken the necessary next steps to meet those commitments by implementing, monitoring, and reporting on progress toward gender equality."

Progress so Far: Leadership

68% has leadership commitment or support for gender equality and women's empowerment

41% advocates for gender equality and women's empowerment in public forums

28% has time-bound, measurable goals and targets

25% reports publicly on progress and outcomes

LVMH

Professional development for women in 2018

42%
of key Group positions
held by women
Target of "50/50 by 2020"
to achieve parity
in these positions

73%
of the Group's total workforce
is made up of women

32
participants
in the EllesVMH
Coaching program

41
Maisons committed
to complying with
the UN Women's
Empowerment Principles

Unilever achieves gender balance across management globally

03/03/2020

London/Rotterdam, 3 March 2020: Unilever announced today that it has achieved gender balance across management globally, a year ahead of the target it set itself. With a higher representation of female managers than ever before, Unilever's workforce is closing the gender gap with 50% women at management level globally, up from 38% in 2010; and a non-executive Board of 45% women.

Unilever has particularly made progress in departments where women have historically been under-represented. Finance has reached 50% women at management level globally, and UniOps, Unilever's operations and technology engine, is now at 47%. Supply Chain has delivered the biggest step change, having achieved a 40% female representation in management.

The UN Global Compact is calling on companies to set and meet ambitious corporate targets for women’s representation and leadership.

In 2020, **Target Gender Equality** will run in **19 countries** with a focus on increasing representation of women on corporate boards and in executive management positions.

OBJECTIVE:

To generate behavior change across 1,000+ companies at the country level.

ACTIVITIES

Progress so Far: Workplace

Supporting Working Parents

18% provides on-site childcare and/or referrals for off-site childcare

21% tracks the percentage of women and men using parental or care benefits

Promoting Equitable Workplace Outcomes

31% takes proactive steps to recruit women in traditionally underrepresented roles

15% publicly discloses the gender pay gap

Ensuring Safe Workplaces

28% provides annual training on zero tolerance of violence to all employees

36% tracks grievances related to workplace violence, disaggregated by sex

Progress so Far: Marketplace

- 26% has a responsible marketing policy/commitment addressing gender stereotypes
- 8% has a robust due diligence or assessment process for suppliers and vendors
- 4% tracks percentage spend with women-owned business
- 3% reports publicly on percentage spend with women-owned businesses

Gender responsive due diligence

BSR's Making Women Workers Count: Report, Framework, Tool

Gender responsive due-diligence enables companies to have more visibility on the status of and challenges faced by women in the supply chain and broader context and develop a way forward with short and longer-term opportunities.

- **A Framework** for conducting Gender-Responsive Due Diligence in Supply Chains
- **A set of indicators** covering key areas of women's empowerment in the workplace
- **Recommendations** for brands and suppliers on how to conduct root cause analysis and how to design effective action plans

- **An Excel tool** to:
 - ✓ Collect and analyse gender data
 - ✓ Design and track an action plan to address identified gendered issues

C&A Foundation

Progress so Far: Community

33% Has a **policy/commitment** embedding gender in CSR, philanthropy, advocacy and partnerships

9% **Assesses impacts on men and women** during human rights or social impact assessments

14% Has **clear goals** on desired impacts for women and girls in community projects

12% **Reports publicly** on the number of beneficiaries from community projects, disaggregated by sex

What Companies Can Do

A Strategic Approach to Women's Empowerment

BSR works with global businesses to develop a comprehensive overview of their performance on women's empowerment, set priorities, and develop and execute a strategy that drives business success and women's advancement.

Company Perspective: MetLife

Company Perspective: MetLife

Cindy Pace

Vice President
Global Chief Diversity
and Inclusion Officer

Q&A

Next Steps

BSR can support companies who are interested in assessing their progress on gender equality and women's empowerment using the WEPs Tool, understanding their results, tailoring to their specific sector and across geographies, and building a holistic strategy to address the gaps and issues identified.

Endorse the WEPs

Join 2,900 + CEOs and [endorse the WEPs](#) to show your company supports the seven Principles and is committed to showing leadership and improvement on gender equality.

WOMEN'S EMPOWERMENT PRINCIPLES

CEO Statement of Support for the Women's Empowerment Principles

We, business leaders from across the globe, express support for advancing equality between women and men to:

- Bring the broadest pool of talent to our endeavours;
- Further our companies' competitiveness;
- Meet our corporate responsibility and sustainability commitments;
- Model behaviour within our companies that reflects the society we would like for our employees, fellow citizens and families;
- Encourage economic and social conditions that provide opportunities for women and men, girls and boys; and
- Foster sustainable development in the countries in which we operate.

Take the WEPs Tool

Go online to take the [WEPs Gender Gap Analysis Tool](#) and assess your company's performance on gender equality across the workplace, marketplace, and community.

Collaborate with Peers

Work across regions and sectors to scale impact for women through collective action.

Business Action for Women

A coalition of business leaders driving collective progress for women through a shared action platform and cross-industry collaboration

Our Mission

Inspire ambition, increase impact, and catalyze scalable corporate solutions to support women's global progress throughout a company's value chain.

Why Join?

Through this collaboration, participants will:

- Identify how your company can **leverage its full value chain, peers, and strategic partners** to make the greatest contribution to women's progress.
- **Launch a virtuous circle of benefits** for women and for business.
- **Collaborate with peers and other stakeholders**, including women's funds and grassroots organizations, to identify scalable solutions to address shared challenges.

Our Members

AVON

2
SWAROVSKI

KERING

sodexo

EILEEN
FISHER

new balance

PVH

Coca-Cola

TWININGS
OF LONDON

MARS

TIFFANY & CO.

What Can Companies Do to Support Women During the COVID-19 Crisis

The threat that Covid-19 represents is reason to reaffirm – and not to abandon – the commitment to promoting gender equality and women’s empowerment. The list below outlines six measures for companies to support women and mitigate the gendered-impacts of the Covid-19 crisis.

- Provide financial support and paid leave to caregivers.
- Share resources around domestic violence to all employees.
- Ensure equal representation of women on internal Covid-19 taskforces.
- Support women throughout your supply chain.
- Disaggregate all relevant data by gender to track and monitor the differentiated impacts on women and men.
- Advocate for a gender-responsive and inclusive recovery.

Links and Resources

See below links to the different resources and initiatives referenced during the webinar.

- Sign on to the [WEPs](#).
- Take the WEPs Gender Gap Analysis Tool [online](#).
- Read the Latest WEPs [Report](#): “Women’s Empowerment and Business: 2020 Trends and Opportunities”.
- Learn more about BSR’s work on [Women’s Empowerment](#) and [Business Action for Women](#) collaborative initiative.
- Learn more about [Target Gender Equality](#).
- See [six actions](#) business can take to support women during the COVID-19 pandemic.

Thank you for joining!

To learn more about the information shared today and how your company can use the WEPs to promote women's empowerment, please contact:

Aditi Mohapatra

Managing Director
BSR
amohapatra@bsr.org

Annelise Thim

Manager
Women's Empowerment
BSR
athim@bsr.org

Aude Coquatrix

Senior Manager
UN Global Compact
coquatrix@unglobalcompact
.org

Thank You

BSR™ is a global nonprofit organization that works with its network of more than 250 member companies and other partners to build a just and sustainable world. From its offices in Asia, Europe, and North America, BSR™ develops sustainable business strategies and solutions through consulting, research, and cross-sector collaboration.

www.bsr.org

© 2020 Business for Social Responsibility