


Draft ISO 26000 Standard for Social Responsibility

Burr Stewart


Chair, TRB Aviation Sustainability
Subcommittee AV030(1)

January 12, 2010


What is Sustainability?


In an increasingly complex world


“Triple Bottom Line” Strategies


What is ISO 26000?

- A draft global standard for social responsibility which:
 - Provides a comprehensive framework
 - Addresses full range of social and environmental subjects to promote sustainable development
 - Is meant for all types of organizations
 - Is not intended for third-party certification
 - Is intended to spur voluntary initiatives


Who made it?

- A 6 year multi-stakeholder process with 400+ experts from 80 countries from all sectors of society
- 60 experts from 34 Liaison organizations
- Partnerships between developed and developing countries
- MOU's with ILO, UNGC, and OECD
- Voting is in process now on the final draft. China, India and USA have voted no.


Context of ISO Standards


The big picture:


The details:


General Principles

- Compliance with the law
- Respect for internationally recognized instruments
- Recognition for stakeholders and their concerns
- Accountability
- Transparency
- Sustainable development
- Ethical conduct
- Precautionary approach
- Respect for fundamental human rights
- Respect for diversity

Organizational governance

- Nurture values
- Create incentives for social responsibility
- Use resources efficiently
- Promote fair representation of under-represented groups in senior positions
- Balance the needs of the organization and its stakeholders
- Establish two-way communication processes with stakeholders

Organizational governance (2)

- Encourage effective participation of men and women in the organization's decision-making around social responsibility
- Balance the level of people who make decisions on behalf of the organization
- Keep track of decisions

Human rights

- International Bill of Human Rights
- Due diligence
- Human rights risk situations
- Avoidance of complicity
- Resolving grievances
- Discrimination and vulnerable groups
- Civil and political rights
- Economic, social and cultural rights
- Fundamental rights at work

Labor practices

- Employment and employment relationships
- Conditions of work and social protection
- Social dialogue
- Health and safety at work
- Human development and training in the workplace

The environment

- Prevention of pollution
- Sustainable resource use
- Climate change mitigation and adaption
- Protection and restoration of the natural environment

Fair operating practices

- Anti-corruption
- Responsible political involvement
- Fair competition
- Promoting social responsibility in the sphere of influence
- Respect for property rights

Consumer issues

- Fair marketing, information and contractual practices
- Protecting consumers' health and safety
- Sustainable consumption
- Consumer service, support, and dispute resolution
- Consumer data protection and privacy
- Access to essential services
- Education and awareness


Community involvement and development

- Community involvement
- Education and culture
- Employment creation and skills development
- Technology development
- Wealth and income creation
- Health
- Social investment


Implementation

- Relationship of organization's characteristics to social responsibility
- Voluntary initiatives for social responsibility
- Communication on social responsibility
- Understanding the social responsibility of the organization
- Enhancing credibility regarding social responsibility
- Reviewing and improving an organization's actions and practices related to social responsibility


The Forces & Actions Mismatch


What is my responsibility to partner to achieve sustainability?


The Challenge of Shared Responsibility


Questions about ISO 26000

- Will the “no” votes change the process?
- Will countries use it for certification regulations?
- Will the multi-stakeholder process be used for additional ISO standards, like LCA?
- Will the standard keep up with developments like the “green new deal”?

Ways ISO 26000 could be used

- A branding/marketing tool for organizations
- A political lever for activist groups
- A framework for prioritizing initiatives
- A cost to be internalized in operations
- A framework for consultants to build indicators/indexes and benchmarking tools
- A framework for identifying research needs

Thank you and welcome to the new world!

Burr Stewart

204 NW 112th St.

Seattle WA 98177

206-660-1145

burrst@hotmail.com

www.burrstewart.com