

The SBTi's Net-Zero Standard

Pre-Launch Public Consultation Webinar

20/09/21

Partner organizations

In collaboration with

Welcome and housekeeping

Introduction to the SBTi

The SBTi is raising ambition to 1.5°C

Net-Zero Standard development process

Pre-launch public consultation

Q&A

WELCOME & HOUSEKEEPING

- This event is being recorded.
- We will send all registrants a copy of the presentation and the recording.
- Please put your questions in the Q&A box. Some will be answered by text during the presentation and others verbally in the Q&A.

TODAY'S SPEAKERS – EASTERN HEMISPHERE

Managing Director & Co-Founder

LEA FINK

Global Manager, Commit to Action

EMMA WATSON

Senior Manager, Net-Zero

TODAY'S SPEAKERS – WESTERN HEMISPHERE

PAOLA DELGADO

Head of Engagement

EMMA WATSON

Senior Manager, Net-Zero

PAULINA TARRANT

Net-Zero Engagement Manager

Welcome and housekeeping

Introduction to the SBTi

The SBTi is raising ambition to 1.5°C

Net-Zero Standard development process

Pre-launch public consultation

Q&A

CORPORATE CLIMATE ACTION

WHAT IS THE SCIENCE BASED TARGETS INITIATIVE?

The Science Based Targets initiative (SBTi) is a **global body** enabling businesses to set **ambitious emissions reductions** targets in line with the **latest climate science**.

Founding Partners

In collaboration with

INTRODUCTION TO THE SBTi

PROGRESS TO DATE

INTRODUCTION TO THE SBTi

PROGRESS TO DATE

Companies with science-based targets are delivering emissions reductions at scale.

- ► Companies with science-based targets reduced emissions by 25% between 2015-2020, compared with an increase of 3.4% in global emissions from energy and industrial processes.
- ► The typical company with SBTs reduced direct (scope 1 and 2) emissions at a linear annual rate of **6.4%**. This **exceeds** the rate required by the SBTi's criteria to meet 1.5°C scenarios (4.2%).

Source: SBTi Progress Report 2020.

Welcome and housekeeping
Introduction to the SBTi

Net-Zero Standard development process

Pre-launch public consultation

Q&A

EVOLUTION OF SCIENCE-BASED TARGETS

DEVELOPMENT IN RESPONSE TO CLIMATE SCIENCE

1.5°C IS THE NEW NORMAL

COMPANIES ARE RAISING CLIMATE AMBITION

- ► 66% of all science-based targets validated by the SBTi in 2021 have been 1.5°C-aligned for scope 1 and 2.
- ► Hundreds of companies have now committed to achieving net-zero emissions by 2050 through the Business Ambition for 1.5°C campaign.

CLIMATE AMBITION: SBTi RAISES THE BAR TO 1.5°C

SBTI NEW STRATEGY

- On 15 July 2021, the SBTi unveiled its new strategy to increase minimum ambition in corporate target setting from well below 2°C to 1.5°C above pre-industrial levels.
- The new strategy is in response to **increasing urgency** for climate action and the success of science-based targets to date.
- All companies that submit targets from 15 July 2022 will need to align to the new criteria.

Welcome and housekeeping
Introduction to the SBTi
The SBTi is raising ambition to 1.5°C

Pre-launch public consultation

Q&A

There is a lack of clarity in what it means for a company to be "net-zero"

net-zero targets in the

corporate sector

The SBTi is developing the first global net-zero standard for company target setting

net-zero targets

net-zero guidance and

criteria

- The SBTi is conducting an inclusive, stakeholder-informed process to develop a framework to enable companies to set robust and credible net-zero targets in line with a 1.5°C future.
- It includes criteria and guidance, which will enable companies to have their targets validated by the SBTi.

Process to develop the SBTi Net-Zero Standard

- The SBTi is following a balanced, transparent, and inclusive stakeholder process to develop the Net-Zero standard, building upon the ISEAL Standard-Setting Code of Good Practice and the GHG Protocol standard setting process;
- As part of this process, the SBTi has convened an Expert Advisory Group with balanced representation from stakeholders to provide expert advice and direction throughout the development of the criteria;
- Two phases of public consultation have been included to gather feedback from a wider range of stakeholders
- Throughout the development process, the SBTi is engaging on a regular basis with our permanent advisory groups (TAG, SAG, etc.);
- Decisions are being developed through building consensus and all outputs are subject to comprehensive and rigorous reviews by stakeholders.

Net-Zero Project Governance

Governing bodies

SBTi Governance

SBTi Staff

External advisors

Executive Board

- Provide partner input on governance and strategy
- Actively engage in ratifying leadership and standard decisions¹

- · Operates as de-facto standards/tech board
- Final decision authority on technical criteria and methods
- To be replaced ultimately by an independent Standards Board

 Decision authority on strategy and implementation in consultation with the board

Advisory bodies

Technical Advisory Group

Diverse group of corporate sustainability experts – inputs only

Standing bodies

Scientific Advisory Group

Diverse group of climate change mitigation scientists – inputs only

Net Zero Expert Advisory Group

Diverse group from civil society, academia and industry. Main consensus body for NZ criteria and key for external input.

NZ project specific

Project Execution team

NZ Project Team

 Coordinates the NZ development process across the multiple stakeholders driving the cadence from draft through to rollout

NZ Working Group

Made up of the 4
 Partner NGOs and setup for quality assurance and consensus

 building internally

 Internal technical team to develop methods and criteria

17

1. Standards build on

SBTi Net-Zero Project Overview

Standard development

- Net-zero target setting criteria
- Net-zero corporate manual
- Net-zero how-to-guide

Target validation

- Development of target-validation resources (e.g. submission form, etc.)
- Pilot validation of road test companies
- Official validation of first adopters

Communications

- Media presence
- Social media drumbeat
- Blogs
- Case studies
- **Newsletters**

Technical development

- Methods to determine residual emissions for different economic activities
- Net-zero target-setting tool
- Validation and integration of IEA NZ 2050 scenario

Engagement

- Road testing process
- Webinars
- 1:1 support
- Recruitment of first movers
- Building pipeline of adopters through BA1.5°C
- Public consultation
- **EAG** management

The Net-Zero Standard – where are we in the process?

Almost 400 responses received from stakeholders during the first public consultation on the Net-Zero Criteria

Responses to the survey

Responses through e-mail and one-on-ones

Industries

Geographies

Commitments

TARGETS

Key decisions
based on the 1st
public
consultation
summarized in
6 points

Maximum target year will be reduced to 10 for near-term SBTs, but SBTi is considering to allow a 15-year timeframe for sectors where short-term emission reductions are limited by long asset lifespans.

Minimum ambition of near-term SBTs will increase from WB2 °C to 1.5°C for scope 1 and scope 2, and when coverage of scope 3 is required, targets should at least be consistent with a well-below 2°C outcome

Long-term SBT ambition

Both absolute and intensity targets will be allowed, as will combined scope targets. The SBTi has developed approaches for long-term SBT setting to determine residual emissions. These methods were being piloted during the road test.

Long-term SBT boundary As it is imperative that the residual emissions are based on the full company footprint, the full scope 3 target boundary must be covered for a true net-zero target to be set. Therefore, a requirement for at least 95% of scope 3 to be covered in the target boundaries was included, consistent with the treatment of scopes 1 and 2.

Neutralisation

Criteria on neutralisation need further refinement. The SBTi is collaborating closely with EAG members and other stakeholders and conducting further research to explore this area in more detail. In the meantime, the requirement for companies to have an explicit, quantitative neutralisation target has been removed

Recommendations on compensation need further refinement. Feedback revealed that the current model would not incentivize companies to set compensation targets. The SBTi is collaborating closely with EAG members and other stakeholders and conducting further research to explore this area in more detail.

Open feedback

170+ stakeholders took the opportunity to write feedback

Stakeholders underline
the importance of the
work SBTi has done so far
in the development of the
Net-Zero Standard, and
encourage SBTi to further
simplify, create flexibility,
and provide sectorspecific guidance

Selection of statements

- Corporate over-reliance on offsets in order to justify alignment with 1.5C is a risk to delivering 1.5C one that has been highlighted by the IPCC. SBTi can play a key role in minimising this risk by limiting the amount that corporates can rely on offsets to deliver their short and medium-term targets to a minimum.
- The criteria should encourage industry to mobilize, rather than to analyze (...) the guidance needs more clarity around residual and hard to abate emissions, and how these definitions change over time, so that companies understand what they are getting into
- Key thing is to try to keep some level of practicality which would encourage companies to set net zero targets
- We believe current criteria would benefit from simplifying the language to cater not only to the scientific community (...) the current version of the document to be very valuable in terms of content but also difficult to digest
- Please take the final decision on what science says and not what's easy or preferable by business. You are after all science-based targets and the guardian of the integrity of corporate climate agenda

BASED

Net-Zero Standard Road Test Overview

Industries

Type of emissions

Welcome and housekeeping
Introduction to the SBTi

The SBTi is raising ambition to 1.5°C

Net-Zero Standard development process

> Pre-launch public consultation

Q&A

Three key objectives for the prelaunch public consultation

Gather feedback on the clarity, robustness and practicality of the criteria and guidance

Understand support for the SBTi's direction of travel and focus on emissions abatement

Engage directly and indirectly with external stakeholders to build support and identify areas of improvement

The public consultation will run from Monday, 20th of September to Wednesday, 6th of October.

The key elements of the Net-Zero Standard

In the transition to net-zero: Companies are encouraged to take action or make investments to mitigate emissions beyond their value chains, e.g., purchasing high-quality, jurisdictional REDD+ credits that support countries achieving their nationally determined contributions or direct air capture (DAC) and geologic storage.

The SBTi is undertaking further work to understand its role in incentivising beyond-value chain mitigation

First things first...

Emission reductions are key to transition to global net-zero

1

- Complete emission inventory following GHG Protocol
- Set near- and long-term science-based targets to reduce value-chain emissions
- Implementation of climate mitigation strategy
- Disclose target progress annually

...while also recognising need to go further

Investments and actions to mitigate emissions outside a company's value chain can accelerate the transition to global net-zero.

2

- In the near-term, companies are encouraged to make or invest in a variety of mitigation actions that go further than their SBTs
- In the long-term, companies must neutralise all residual emissions with equivalent removals

We have developed guidance documents to assist the target setting process

Getting Started Guide

Step-by-step guide to setting near and long-term SBTs in alignment with the Net-Zero Standard

Includes information on:

- Planned 1.5°C pathways for near-term SBTs
- Near term SBT vs. long-term SBT requirements
- Sector-specific requirements for setting long-term science-based targets

Net-Zero Corporate Manual and Criteria

Six part manual that gives detailed guidance on the Net-Zero Standard.

Includes information on:

- Terminology and updates to current SBTi criteria
- Mitigation pathways in the Net-Zero Standard
- Net-Zero criteria
- Updating and communicating targets

The Net-Zero Standard Criteria

The criteria are laid out into four sections within the Corporate Manual and describe the requirements for companies to set science-based targets as part of a net-zero commitment.

Near-term sciencebased targets

Lays out requirements for nearterm science-based targets that supersede the requirements within the SBTi's science-based target criteria.

Long-term sciencebased targets

Addresses long-term science-based target criteria on timeframe requirements, how much value chain emissions must be reduced to reach net-zero, and how companies should define emission reduction boundaries.

- I Long-term SBT timeframe
- Long-term SBT ambition
- IV Long-term SBT boundary

Beyond value chain mitigation

"Beyond value chain mitigation" refers to mitigation actions or investments that fall outside a company's value chain.

Target formulation and reporting

The final section specifies official target wording that must be publicly available as well as reporting requirements.

3

The survey gathers feedback on three key areas

Overall Net-Zero framework

Questions on the overall added value of the Net-Zero Standard

Feasibility and key challenges

Questions on feasibility and how the SBTi can help overcome some of the key challenges in adopting and implementing net-zero targets

Supporting materials

Questions on ease of use and clarity of the Net-Zero Standard documentation

Welcome and housekeeping

Introduction to the SBTi

The SBTi is raising ambition to 1.5°C

Net-Zero Standard development process

Pre-launch public consultation

Q&A

Welcome and housekeeping

Introduction to the SBTi

The SBTi is raising ambition to 1.5°C

Net-Zero Standard development process

Pre-launch public consultation

Q&A

JOIN THE GLOBAL LEADERS

IN THE RACE TO ZERO

SIGN THE COMMITMENT BEFORE COP26

Thank you for listening!

We invite you to provide your feedback on the Net-Zero Standard. The public consultation will be open **September 20**th **until 6**th **of October.**

The Net-Zero Standard materials can be found on the **SBTi Net-Zero webpage:** https://sciencebasedtargets.org/net-zero#resources.

The consultation survey can be found here https://www.surveymonkey.co.uk/r/9TCV3Q

Thank you!

