

Sustainable Development Goals: a blueprint for a better future

How LGIM reflects the UN's SDGs
in its investments

The Sustainable Development Goals (SDGs), set by the United Nations, are a framework for articulating some of the most pressing social, economic and environmental issues that could threaten the livelihood and wellbeing of everyone on the planet unless they are addressed urgently.

The SDGs matter to investors because, of the estimated \$2-3 trillion of annual investment in developing countries required to meet them, a significant proportion will have to come from the private sector.

However, the SDGs were designed with policymakers rather than financial markets in mind, so investors seeking to align their portfolios with the goals may need to consider how best to reflect them.

This paper sets out our thoughts on this important topic.

The Sustainable Development Goals consist of 17 goals to be achieved by 2030:

- | | |
|---|---|
| 1. No poverty | 10. Reduced inequalities |
| 2. Zero hunger | 11. Sustainable cities and communities |
| 3. Good health and well-being | 12. Responsible production and consumption |
| 4. Quality education | 13. Climate action |
| 5. Gender equality | 14. Life below water |
| 6. Clean water and sanitation | 15. Life on land |
| 7. Affordable and clean energy | 16. Peace, justice and strong institutions |
| 8. Decent work and economic growth | 17. Partnerships for the goals |
| 9. Industry, innovation and infrastructure | |

How does LGIM support the SDGs?

LGIM fully supports the objectives of the SDGs, but for the aforementioned reasons we do not claim to be managing assets directly according to them. Instead, many of the SDGs' principles and themes are embedded in our approach to responsible investment. We believe there are four specific ways in which our efforts can be linked to the principles of the SDGs.

1. Focus on the topics where we can effect positive change

Our long-term engagement themes are structured to bring about systemic change in the following areas:

SDG	LGIM theme	LGIM goals
#7 Affordable and clean energy	Climate change	Accelerating the transition to a clean and affordable energy system
#12 Responsible consumption and production		Sustainable food systems
#13 Climate action		Climate-focused strategies
#5 Gender equality	Diversity	Promotion of women at board, management and worker levels
#3 Good health and well-being		Inclusive workplace
#8 Decent work and economic growth	Health	Fair and equitable healthcare system
#10 Reduced inequalities		
#12 Responsible consumption and production	Income inequality	Employee rights, pay gaps and fair working conditions
#12 Responsible consumption and production	Transparency	Promotion of better disclosure framework and transparency standards by companies

Engagement in practice

In 2020, together with the Access to Medicine Foundation and AXA Investment Management, we wrote an open letter calling on all governments and pharmaceutical companies to embrace the principles of collaboration and solidarity in their response to COVID-19, including by sharing intellectual capital across the industry and with research institutions to facilitate the development of the most effective technologies and by setting affordable treatment prices based on different countries' ability to pay to empower rapid government procurement.

2. Work to report and minimise negative impacts of investments

We believe that measuring and reducing negative impacts is a key element of our approach. We have generated proprietary environmental, social, and governance (ESG) scores that reflect the minimum standards we expect companies to meet. As well as engaging with all companies in which we invest to raise standards, we use the scores in certain ESG strategies to reduce exposure to companies that fall short of our expectations. The indicators highlighted below are some of the ways in which we can assess companies against SDGs, which we complement with qualitative research.

SDG	ESG theme	LGIM indicator	
#7 Affordable and clean energy	Environment	Climate	
			Carbon emissions intensity
			Green revenue
#5 Gender equality	Social	Social diversity	
			Fossil fuels reserves
			Women on board (%)
			Women in workforce (%)
#3 Good health and well-being		Human capital	Women in management (%)
			Female executives (%)
			Bribery and corruption policy
#8 Decent work and economic growth	Supply chain	Freedom of association	
		Discrimination policy	
#10 Reduced inequalities	Controversies	Scope of social supplier	
		Employee incidents	
		Business ethics incidents	
#16 Peace, justice and strong institutions	Transparency	Disclosure	
			Social supply chain incidents
			ESG reporting standard
			Verification of ESG reporting
			CDP participation
	Tax disclosure		
	Remuneration disclosure		

Engagement in practice

We have asked FTSE 100 and S&P 500 companies to have at least one director from a minority background on their board by the end of 2021, and from 2022 we will start voting against their chair of the board or of the nomination committee if there is still no ethnic diversity at board level.

3. Create products aimed at advancing SDGs

The ESG scores described above are integrated into our Future World strategies, which both link capital allocation to positive steps on our key metrics and reduce exposure to companies whose activities often have a disproportionate impact on ecosystems, civilian lives and human health more broadly. These scores are complemented by a separate methodology to support the stock- and bond-selection process for our actively managed strategies.

In addition to these broad approaches, we have explicitly designed some strategies with a positive outcome in mind. These include reductions in carbon emissions or an increase in 'green revenues' relative to a benchmark, as well as strategies focused on clean water (SDG #6: Clean water and sanitation), healthcare breakthroughs (SDG #3: Good health and well-being), and clean energy and battery technology (SDG #13: Climate action). LGIM's Real Assets division is furthermore committed to supporting clean energy, urban regeneration, affordable housing, and resilient infrastructure.

“ LGIM manages £174 billion in ESG strategies ”

Source: LGIM internal data, as at November 2020

The value of an investment and any income taken from it is not guaranteed and can go down as well as up; you may not get back the amount you originally invested.

Our ESG scores drive meaningful engagement

4. Press policymakers to develop regulations to achieve SDGs

Reforming and strengthening the global regulatory and legislative environment is essential to accelerating progress against the complex and interrelated challenges that the SDGs highlight. LGIM has focused its engagement with governments and regulators on several areas that are critical for both functioning markets and for promoting sustainable, inclusive and resilient economic growth.

SDG	LGIM goal	Illustrative examples of engagement
 #7 Affordable and clean energy	Green and sustainable finance	UK: the 'Green Finance Strategy', TCFD reporting for Pension Trustees, the 2050 net-zero commitment and the sector pathways to achieving it.
 #12 Responsible consumption and production		EU: the Sustainable Finance Action Plan and the European Green Deal; regulations such as the Taxonomy, the Non-Financial Reporting Directive, and the Sustainable Finance Reporting Directive.
 #13 Climate action		
 #17 Partnerships for the goals		
 #16 Peace, justice and strong institutions	Transparency and disclosures	Engagement with: the EU's review of the Non-Financial Reporting Directive (NFRD); the transposition of the European Shareholder Rights Directive II into the UK; proposals for mandatory TCFD reporting across the investment chain; and regulation to restrict audit firms providing non-audit services to their clients given the conflict of interest it creates.
 #10 Reduced inequalities		Revised Japanese and UK Stewardship Codes, and the revised German and UK Corporate Governance Code.
 #16 Peace, justice and strong institutions		

SDG	LGIM goal	Illustrative example of engagement
 #5 Gender equality	Diversity	UK: Financial Reporting Council and pay ratio disclosure regulation.
 #8 Decent work and economic growth		US: Securities and Exchange Commission on strengthening Human Capital disclosures.
 #10 Reduced inequalities		
 #16 Peace, justice and strong institutions		
 #17 Partnerships for goals	Global coordination	Activity to build off the EU's sustainable finance work in Asian markets.
 #2 Zero hunger		Engagement with the Brazilian government on high deforestation rates in the Amazon.
 #15 Life on land		

Engagement in practice

In 2020, following steps by the Brazilian government to loosen environmental protections, LGIM joined a new investor coalition to lobby the government directly to take steps to halt deforestation in the country. Following an engagement campaign, the Brazilian government announced a moratorium on setting fires in the Amazon; we will watch developments closely. Going forward, the remit of the investor group will expand to focus engagement efforts in Southeast Asia too.

In each of these four areas, LGIM is committed to supporting the SDGs. While care must be exercised in importing into finance a framework primarily intended for policymakers, we will continue to reflect the ambitions of the SDGs through engagement with companies and regulators to drive progress on systemic issues such as climate change or financial inequality, through transparency in reporting on the ESG profile of investments, and through the development of investment solutions which explicitly target positive ESG outcomes.

We make full use of the tools to at our disposal

A strong voting stance in key SDG areas

Support for diversity resolutions²

Support for 'climate-critical' resolutions from LGIM vs. 5 largest asset managers¹

Support for resolutions on human rights¹

...and are recognised by our approach

A+

ranking for responsible investment strategy and active ownership by the **UN Principles for Responsible Investment**

1. 1. Climate 50/50 Project - Asset Manager Climate Scorecard (2018), Majority Action - Climate in the Boardroom (2019), Climate in the Boardroom (2020).
 2. ShareAction - Voting Matters (2020), analysis of asset manager voting during 2020 proxy calendar. Data for 5th largest AM voting on diversity was not included in the study.

Contact us

For further information about LGIM, please visit lgim.com or contact your usual LGIM representative

Important information

The information contained in this document (the 'Information') has been prepared by LGIM Managers Europe Limited ('LGIM Europe'), or by its affiliates ('Legal & General', 'we' or 'us'). Such Information is the property and/or confidential information of Legal & General and may not be disclosed by you to any other person without the prior written consent of Legal & General.

No party shall have any right of action against Legal & General in relation to the accuracy or completeness of the Information, or any other written or oral information made available in connection with this publication. Any investment advice that we provide to you is based solely on the limited initial information which you have provided to us. No part of this or any other document or presentation provided by us shall be deemed to constitute 'proper advice' for the purposes of the Investment Intermediaries Act 1995 (as amended). Any limited initial advice given relating to professional services will be further discussed and negotiated in order to agree formal investment guidelines which will form part of written contractual terms between the parties.

Past performance is no guarantee of future results. The value of an investment and any income taken from it is not guaranteed and can go down as well as up; you may not get back the amount you originally invested.

The Information has been produced for use by a professional investor and their advisors only. It should not be distributed without our permission.

The risks associated with each fund or investment strategy are set out in this publication, its KIID, the relevant prospectus or investment management agreement (as applicable) and these should be read and understood before making any investment decisions. A copy of the relevant documentation can be obtained from your Client Relationship Manager.

Confidentiality and limitations:

Unless otherwise agreed by Legal & General in writing, the Information in this document (a) is for information purposes only and we are not soliciting any action based on it, and (b) is not a recommendation to buy or sell securities or pursue a particular investment strategy; and (c) is not investment, legal, regulatory or tax advice. Any trading or investment decisions taken by you should be based on your own analysis and judgment (and/or that of your professional advisors) and not in reliance on us or the Information. To the fullest extent permitted by law, we exclude all representations, warranties, conditions, undertakings and all other terms of any kind, implied by statute or common law, with respect to the Information including (without limitation) any representations as to the quality, suitability, accuracy or completeness of the Information.

Any projections, estimates or forecasts included in the Information (a) shall not constitute a guarantee of future events, (b) may not consider or reflect all possible future events or conditions relevant to you (for example, market disruption events); and (c) may be based on assumptions or simplifications that may not be relevant to you.

The Information is provided 'as is' and 'as available'. To the fullest extent permitted by law, Legal & General accepts no liability to you or any other recipient of the Information for any loss, damage or cost arising from, or in connection with, any use or reliance on the Information. Without limiting the generality of the foregoing, Legal & General does not accept any liability for any indirect, special or consequential loss howsoever caused and, on any theory, or liability, whether in contract or tort (including negligence) or otherwise, even if Legal & General has been advised of the possibility of such loss.

Third party data:

Where this document contains third party data ('Third Party Data'), we cannot guarantee the accuracy, completeness or reliability of such Third-Party Data

and accept no responsibility or liability whatsoever in respect of such Third-Party Data.

Publication, amendments and updates:

We are under no obligation to update or amend the Information or correct any errors in the Information following the date it was delivered to you. Legal & General reserves the right to update this document and/or the Information at any time and without notice.

Although the Information contained in this document is believed to be correct as at the time of printing or publication, no assurance can be given to you that this document is complete or accurate in the light of information that may become available after its publication. The Information may not take into account any relevant events, facts or conditions that have occurred after the publication or printing of this document.

Telephone recording:

As required under applicable laws Legal & General will record all telephone and electronic communications and conversations with you that result or may result in the undertaking of transactions in financial instruments on your behalf. Such records will be kept for a period of five years (or up to seven years upon request from the Central Bank of Ireland (or such successor from time to time)) and will be provided to you upon request.

In the United Kingdom and outside the European Economic Area, it is issued by Legal & General Investment Management Limited, authorised and regulated by the Financial Conduct Authority, No. 119272. Registered in England and Wales No. 02091894 with registered office at One Coleman Street, London, EC2R 5AA.

In the European Economic Area, it is issued by LGIM Managers (Europe) Limited, authorised by the Central Bank of Ireland as a UCITS management company (pursuant to European Communities (Undertakings for Collective Investment in Transferable Securities) Regulations, 2011 (S.I. No. 352 of 2011), as amended) and as an alternative investment fund manager with "top up" permissions which enable the firm to carry out certain additional MiFID investment services (pursuant to the European Union (Alternative Investment Fund Managers) Regulations 2013 (S.I. No. 257 of 2013), as amended). Registered in Ireland with the Companies Registration Office (No. 609677). Registered Office: 33/34 Sir John Rogerson's Quay, Dublin, 2, Ireland. Regulated by the Central Bank of Ireland (No. C173733).

LGIM Managers (Europe) Limited operates a branch network in the European Economic Area, which is subject to supervision by the Central Bank of Ireland. In Italy, the branch office of LGIM Managers (Europe) Limited is subject to limited supervision by the Commissione Nazionale per le società e la Borsa ("CONSOB") and is registered with Banca d'Italia (no. 23978.0) with registered office at Via Uberto Visconti di Modrone, 15, 20122 Milan, (Companies' Register no. MI - 2557936). In Germany, the branch office of LGIM Managers (Europe) Limited is subject to limited supervision by the German Federal Financial Supervisory Authority ("BaFin"). In the Netherlands, the branch office of LGIM Managers (Europe) Limited is subject to limited supervision by the Dutch Authority for the Financial Markets ("AFM") and it is included in the register held by the AFM and registered with the trade register of the Chamber of Commerce under number 74481231. Details about the full extent of our relevant authorisations and permissions are available from us upon request. For further information on our products (including the product prospectuses), please visit our website.

© 2021 Legal & General Investment Management Limited. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, including photocopying and recording, without the written permission of the publishers.