

GREENING YOUR BUSINESS

George Owusu-Ansah
Managing Director
Unilever Ghana

“The good thing is that, next to our moral obligations to address the global challenges, it is also an **enormous business opportunity**. Sustainability isn't just the right thing to do, it is **essential to drive business growth.**”

Paul Polman,
Former Global CEO of Unilever and
Chairman of World Business Council for Sustainable
Development (WBCSD)

Of the world's 100 largest economic entities, 63 are corporations, not countries. Great power creates great expectations

- McKinsey

“If some companies and industries fail to adjust to this new world, they will fail to exist”

Mark Carney
Economist
Former Governor of the Bank of England

Consumers are actively engaging with sustainability

50%

pay lot of attention to environmental and societal issues in the news

37%

Have actively stopped buying products and services due to their impact on the environment

42%

Believe buying sustainable products is a demonstration of who they are

Young People and Activism Driving Change

Generation

Millennials

Generation

Gen-Z

Millennial and Gen Zs – anxious about the state of the environment

They choose brands whose values align with their own.

Numerous local climate activists:

Waste or Create | The Green Ghanaian | Ghana Youth Environment Movement | Naa Ayelelsa Quaynor-Mettle

The Unilever Example:

The 3 big goals & commitments

Help more than 1 billion people improve their health & wellbeing

Halve environmental footprint of our products

Focus: Greenhouse gases, water, waste and sustainable sourcing

Enhance the livelihoods of millions of people as we grow our business

Unilever's Commitments

€1 billion
Climate & Nature Fund

Net zero emissions
from all our product life-cycle by 2039:

Deforestation-free supply chain by 2023

Empower a new generation of
farmers and smallholders

Regenerative Agriculture Code
for all our suppliers

Make our product formulations biodegradable
and implement 100 water stewardship
programmes by 2030

Towards 100% Carbon Neutral by 2030-

Examples from Unilever Ghana

Before

- Soaring electricity tariffs: CAGR of 25%
- Decreasing installation cost of solar - more attractive to invest
- Solar PV provides a good substitute over fossil fuel and free of CO2 emission

After

- Delivers 1MW of power
- 20% savings in energy cost
- 1,300tons/annum reduction in CO2 emissions
- 15-year PPA with a 3P – No start-up cost for Unilever
- Job creation - local company, 25 people, 5-month work

Towards 100% Carbon Neutral by 2030- Examples from Unilever Ghana

Before

- Heat generation by burning fossil fuel
- Generated 11,000tons CO2 emissions

After

- Savings of €1m on energy cost
- Two years pay back on investment
- 99.9% efficient particle filtration - significantly below EPA requirement
- 70% reduction in CO2 emissions.

Towards 100% Carbon Neutral by 2030- Greening the Value Chain

Towards 100% Carbon Neutral by 2030- Plastic Sustainability

OUR COMMITMENT

ALL OUR PLASTIC
PACKAGING WILL BE
REUSABLE, RECYCLABLE
OR COMPOSTABLE

WE WILL REDUCE THE
AMOUNT OF VIRGIN
PLASTIC IN OUR
PACKAGING BY 50%

WE WILL HELP
COLLECT & PROCESS
MORE PLASTIC THAN
WE SELL

GETTING IT DONE

Better Plastics

33% Less packaging
20% Cheaper than
current

Less
Plastics
25tons
Reduction exit rate

No
Plastics
Re-fillables
pilots

PLASTIC REDUCTION
EMPLOYEE CAMPAIGNS

WINNING WITH PARTNERSHIP

01

Environment already under stress –likely more so post COVID

02

People have industry-specific concerns around sustainability; and they need help in turning their values and beliefs into action

03

People are demanding that companies step up and lead

Getting it done

Collaboration

Innovation and Investment

Embrace and Empower the Youth

“If you really think that the environment is less important than the economy, try holding your breath while you count your money.”

— Guy McPherson

Professor emeritus of natural resources and ecology and evolutionary biology at the University of Arizona

“These challenges of inequality and climate change are not things we are going to be able to tackle alone. We need business, government, civil society and citizens to come together to represent the change that we need.”

— Alan Jope

Unilever Global CEO

