

JMIC

JOINT MEETINGS
INDUSTRY COUNCIL

JMIC + SDG's

Meeting the Worlds Sustainable
Development Goals

TABLE OF CONTENTS

CEO's Message	3
Introduction	4
Our SDG Case Studies	5-13
Three Areas to Embed Sustainability <ul style="list-style-type: none">• 01. Event Theme and Content• 02. Event Execution and Operation• 03. Company's Operations	14-20
Top SDGs for the Meetings Industry <ul style="list-style-type: none">• SDG 12 Responsible Consumption and Production• SDG 17 Partnerships for the Goals• SDG 11 Sustainable Cities and Communities• SDG 13 Climate Action• SDG 8 Decent Work and Economic Growth	21-27
Conclusion	28

INTRODUCTION

JMIC'S SDG ONLINE DATABASE

In 2015, the United Nations shared the world's blueprint for sustainable development, consisting of 17 Sustainable Development Goals (SDGs) at its core. These SDGs are an urgent call for collective action across the public, private and civic sectors by all countries. They recognize that the challenges we face – from poverty, hunger, health, education, inequality, economic growth, climate change to environmental preservation – are interconnected and need to be addressed hand-in-hand.

The Meetings Industry has a critical role to play in moving the needle forward given that it enjoys an incomparable outreach – millions of international attendees and exhibitors are engaged every year, spanning a wide cross section of all sectors of business, government, academia and community. The work of the Meetings Industry wields meaningful influence on how knowledge and business practices evolve, and supports economic, professional, social and academic advancement to the benefit of all.

To demonstrate the industry's collective leadership in addressing the SDGs, and support further uptake and implementation of these goals, JMIC invited members to share their case studies on JMIC's SDG online database [here](#). This online database is based on the system of documentation developed by JMIC's member UFI.

Through three different submission templates, case studies altogether capture the range of SDG-related benefits across three different elements of industry activity:

Type I | Event Theme and Content:

How the theme of the event contributes to the SDGs

Type II | Event Execution and Operation:

How the approach taken to the operation of the event contributes to the SDGs

Type III | Company's Operations:

How an organizer/supplier's own operations contribute to the SDGs

OUR SDG CASE STUDIES

16 COUNTRIES | 43 CASE STUDIES

01

Ecodesign Program For Exhibition Stands

Indian Machine Tool Manufacturers' Association

02

HML "Think Before Plastic" Campaign

Hong Kong Convention and Exhibition Centre
(Management) Limited

03

MICE Sustainability Certification (MSC)

Singapore Association of Convention & Exhibition
Organisers & Suppliers

04

Responsible Seafood at Marina Bay Sands

Marina Bay Sands Pte Ltd

AFRICA

SOUTH AMERICA

05

AfricaCom

Informa Plc

06

Futurecom

Informa Plc

07

Cobo Cares Initiative

Cobo Center

11

Initiative FIL Impacto 0

Impacto0

08

Cobo Green Initiative

Cobo Center

12

Organizing Sustainable Initiatives around the SDGs of the United Nations

Montreal Convention Centre

09

Cobo Tech Initiative

Cobo Center

13

Rooftop Communities

Javits Center

10

District Energy System

Energcare Centre, Exhibition Place

NORTH AMERICA

7

14

The Oregon Convention Center's Waste Diversion Policy

Oregon Convention Center

15

Towards Carbon Neutrality!

Montreal Convention Centre

**NORTH
AMERICA**

8

EUROPE

16

Boxed Water

Barcelona International Convention Centre

17

Campus IFEMA Thinkkids

IFEMA

18

Corporate Social Responsibility Annual Reporting

Barcelona International Convention Centre

19

Donation of surpluses from Fruit Attraction and Meat Attraction

IFEMA

20

Energy Management System

The Swedish Exhibition & Congress Centre Group

21

Food for Good, Palacongressi di Rimini's Social Commitment Italy

Palacongressi di Rimini

22

greenmeetings & events conference 2019 (gme)

European Association of Event Centres, German Convention Bureau

23

greenmeetings & events conference 2019: A Venue's Observations on Operations

The Leipzig Trade Fair Group

EUROPE

24

Heartwarming Amsterdam

RAI Amsterdam

25

Helios Project

Valencia Conference Centre

26

Horecava

RAI Amsterdam

27

How to Introduce Sustainability Management and Make It Part and Parcel of Corporate Culture

The Leipzig Trade Fair Group

28

Neonyt

Messe Frankfurt

29

Offset the Carbon Footprint

Barcelona International Convention Centre

30

People make Glasgow Healthier

Glasgow Convention Bureau

31

Plastic Waste Display

Reed Exhibitions

EUROPE

32

Sustainability Reporting - UN Global Compact Communication on Progress
Messe Frankfurt

33

Sustainability Reporting for SDGs
Reed Exhibitions

34

Sustainable F&B Catering at Conferences, Meetings and Events
fairgourmet GmbH (a company of The Leipzig Trade Fair Group)

35

Think Green
GL events

36

Think Local
GL events

37

Think People
GL events

38

Vitality Program
World Forum The Hague

39

Celebrating First Nations Cultures

International Convention Centre Sydney

43

Melbourne Renewable Energy Project

Melbourne Convention and Exhibition Centre

40

Creating Lasting Event Legacies

International Convention Centre Sydney

41

Feeding the Performance of Regional Communities

International Convention Centre Sydney

42

Less to Landfill

Gold Coast Convention and Exhibition Centre

AUSTRALIA

12

THREE AREAS TO EMBED SUSTAINABILITY

01

EVENT THEME & CONTENT

Your event could promote awareness of sustainability and inspire sustainable actions to be taken.

*Case Study Highlights: 1. Promoting Sustainability Concepts
2. Influencing Industry Trends*

02

EVENT EXECUTION & OPERATION

Events consume energy, water and other natural resources both directly and indirectly (through goods and services procured, and participants' transportation). Plan ahead of your events so you could best manage your event footprint.

*Case Study Highlights: 1. Saving Resources from Wastage
2. Injecting Vitality into Events*

03

COMPANY'S OPERATIONS

Beyond individual events, you could explore implementing company-wide sustainability management strategies and aligning your goals with the SDGs.

*Case Study Highlights: 1. Aligning Reporting with SDGs
2. Creating a Culture of Sustainability*

01

EVENT THEME & CONTENT

PROMOTING SUSTAINABILITY CONCEPTS

Case Study: green meetings & events conference (gme)

STRATEGY

- How could sustainability be integrated across an event lifecycle?
- How does climate change call for new strategic approaches?
- What are the costs vs economic advantage of a sustainable approach?

EVALUATION

- How should you measure the success of your sustainable approach?

IMPLEMENTATION

- What makes a venue sustainable?
- How could energy and water usage be reduced?
- How could catering be made sustainable?
- How could waste be diverted from the landfill?

Through the conduct of events imparting sustainability knowledge, we could help spread awareness and action. 2019 marked the fifth iteration of gme by **European Association of Event Centres** and **German Convention Bureau**. During the conference, experts shared how to organize an event sustainably, across the three stages of Strategy, Implementation and Evaluation (see right).

Image Source: gme

01

EVENT THEME
& CONTENT

Outreach:
7,000

INFLUENCING INDUSTRY TRENDS

Case Study: Neonyt

By hosting industry events related to sustainability, we provide a platform where exciting sustainability ideas can come together to transform our industries. The **Neonyt Trade Show** for example, aims to change fashion together, through collaboration, innovation, sustainability and technology. It is the world's biggest exhibition for sustainable fashion and showcases a good balance of both leading brands and newcomers.

SAVING RESOURCES FROM WASTAGE

Case Study: Donation of Surpluses from Fruit Attraction and Meat Attraction

In the execution of an event, there are lots of areas where good planning and arrangements could yield environmental benefits and even cost savings. Assess your event operations - from direct energy and water usage to procurement of event supplies and F&B – and discover possibilities for greater resource efficiency.

40,000 kg
SAVED

The Fruit Attraction and Meat Attraction fairs are held annually at **IFEMA**. Each year, exhibitors donate surplus food to the Banco de Alimentos of Madrid (Food Bank of Madrid), covering more than 10 entities that serve 7,500 people.

Image Source: IFEMA

INJECTING VITALITY INTO EVENTS

Case Study: Vitality Program

Focus on areas which you believe you could contribute most towards and turn it into your unique competitive edge. **World Forum The Hague**, for example, has designated vitality as a focus point within its business operations, actively offering a vitality program at each conference. See below for some of the highlights of their program.

The offering ranges from power walking, yoga, running, to surfing, SUP and bootcamps.

Located near the sea, participants have the chance to experience sea sports.

Vitality is also be extended via nutrition through specially designed menus that nourish the body and empower participants to perform at their best during an often-intensive conference day

World Forum The Hague is also one of the few venues in the Netherlands to have a fitness club in the building - the Active Club Den Haag.

03

COMPANY'S OPERATIONS

ALIGNING REPORTING WITH SDGs

Case Study: Organizing Sustainable Initiatives around the SDGs of the United Nations

1 NO POVERTY Entraide fundraising campaign for the city's needy	2 ZERO HUNGER Food donations via Capital Catering to the Maison du Père shelter	3 GOOD HEALTH AND WELL-BEING Fitness rooms and facilities for employees	4 QUALITY EDUCATION Sustainability awareness in the workplace and timely employee	5 GENDER EQUALITY Pay equity program and workplace equity program	6 CLEAN WATER AND SANITATION Drinking fountains instead of plastic bottles
7 AFFORDABLE AND CLEAN ENERGY Electric vehicle charging stations	8 DECENT WORK AND ECONOMIC GROWTH Retirement planning program	9 INDUSTRY, INNOVATION AND INFRASTRUCTURE State-of-the-art high-tech environment for customers to	10 REDUCED INEQUALITIES Facilities accessible to people with reduced mobility	11 SUSTAINABLE CITIES AND COMMUNITIES Partner of Action Médiation, which supports reintegration of	12 RESPONSIBLE CONSUMPTION AND PRODUCTION Responsible Procurement Policy
13 CLIMATE ACTION Carbon neutral building	14 LIFE BELOW WATER Display number of water bottles saved to raise awareness of marine pollution	15 LIFE ON LAND Carbon offset via planting of trees on Université Laval's Montmorency	16 PEACE, JUSTICE AND STRONG INSTITUTIONS Code of ethics and conduct to ensure transparent management	17 PARTNERSHIPS FOR THE GOALS Member of Tourisme Montréal's environmental	SUSTAINABLE DEVELOPMENT GOALS

Aligning reporting with SDGs allows your company to consider your impact on a wide range of sustainability issues. As **Montreal Convention Centre** puts it, the SDGs are “not only perfect for providing a framework for the actions in place, but also for ascertaining ways of broadening their impact so they may meet more than one goal”. Here, we share some actions taken by Montreal Convention Centre (see right).

03

COMPANY'S OPERATIONS

CREATING A CULTURE OF SUSTAINABILITY

Case Study: How to Introduce Sustainability Management and Make It Part and Parcel of Corporate Culture

It is easy to set sustainability goals but achieving them may be difficult. An effective strategy is required for the successful implementation and delivery of sustainability policies and practices. The **Leipzig Trade Fair Group's** strategy of addressing both management and culture with equal importance has played a pivotal role for their success. See the steps they have taken below:

1

Initiated by employees and supported by senior management, **Sustainability Working Group** launched in 2008. Subsequently, a **Sustainability Officer** was also appointed to coordinate sustainability activities.

2

Green Globe certification attained for sustainability management across areas including fair trade, purchasing policies, energy & waste management, resource conservation and community development.

3

Growth in Balance

Sustainability integrated into corporate culture of “**Growth in Balance**”. Through multiple channels, from work intranet, learning and development, suggestion schemes and updates during meetings, employees are engaged on the topic of sustainability.

TOP SDGs FOR THE MEETINGS INDUSTRY

Across 43 submissions, **SDG 12 Responsible Consumption and Production** was most highly cited – by a total of 29 case studies. These case studies indicate leading practices in the areas of responsible resource use (including procurement), and waste management.

The next four SDGs in line demonstrate that there are also clear opportunities for the Meetings Industry to strengthen **Partnerships for the Goals (SDG 17)** to build **Sustainable Cities and Communities (SDG 11)** and **Communities** and take **Climate Action (SDG 13)**, while ensuring **Decent Work and Economic Growth (SDG 8)**.

We will be sharing best practices over these top five SDGs in the following pages.

RESPONSIBLE CONSUMPTION AND PRODUCTION

Minimizing Event Lifecycle Impact

Our material consumption has jumped by an overwhelming 254 percent compared to the 1970, and the rate of material extraction has continued to accelerate. Our conventional economic model of Take-Make-Waste needs to be replaced by Circular Economy Thinking, where we try to eliminate waste and keep resources in use for as long as possible. On the right are some ways to minimize your event lifecycle impact.

Design and Planning

- Plan how to embed sustainability across event design, activities, caterers, vendors, contractors, etc.
- Set requirements or make plans to meet requirements, e.g. include waste requirements in tenders and contracts > [Oregon Convention Center](#)

Pre-event

- Responsible sourcing of food > [ICC Sydney](#)
- Responsible sourcing of other products and services > [Leipzig](#)
- Procure locally where possible > [GL events](#)
- Plan menus to reduce waste > [Palacongressi di Rimini](#)

Event delivery

- Use efficient water and energy systems > [Valencia Conference Centre](#)
- Provide green transportation options > [Leipzig](#)
- Monitor sustainability performance and gather feedback > [ImpactO](#)

Post-event

- Waste diversion > [Gold Coast Convention and Exhibition Centre](#)
- Reuse of exhibition stands > [Indian Machine Tool Manufacturers' Association](#)
- Debrief and formulate recommendations for future

RESPONSIBLE CONSUMPTION AND PRODUCTION

Minimizing Event Lifecycle Impact

E.g. Avoid plastic bottles by providing water fountains, reusable glass bottles. Reduce paper use through digitization.

Avoid

E.g. Give preference to products which can be disassembled easily and repaired.

Repair

E.g. Consider modularity and reuse in the design of exhibition stands design.

Reuse/Repurpose

E.g. Recycle all recyclables and send biodegradable waste (food, bioplastics, etc.) for composting.

Recycle/Compost

E.g. Send waste to waste-to-energy facilities where available.

Recovery

When all other options are not possible, ensure waste is properly disposed and does not enter the environment.

Dispose

Use the Waste Hierarchy to help guide your waste management practices.

PARTNERSHIPS FOR THE GOALS

Collaborations across Society

Green roof ecosystem

Living lab for Columbia University, Drexel University, Cooper Union, and NYC Audubon

Solar farm

Collaboration with Siemens and the New York Power Authority

Rooftop farm

Managed by Brooklyn Grange, LLC

Collaborations are beneficial because knowledge, ideas and resources are shared, allowing faster progress to be made towards goals.

Apart from partners within event operations, such as Exhibitors, Caterers and Service Providers, partnerships for sustainability could extend to other actors across society.

Javits Center's Rooftop Communities is one such example. Through far-reaching partnerships (see right), the green roof has become a wildlife sanctuary on Manhattan's west side, with a 2.3 MW solar farm, and is set to produce more than 40,000 pounds of fruits and vegetables a year

Food rescue

Surplus food from rooftop farm is shared with City Harvest, NY Common Pantry, and Catering for the Homeless

SUSTAINABLE CITIES AND COMMUNITIES

Building Sustainable and Inclusive Living Spaces

The world's population is set to reach 9.7 billion by 2050.

Will the earth's limited resources be enough for all of us? To accommodate our ever-increasing population, there is an urgent need to build sustainable human settlements.

The Meetings Industry can play a part in shaping our sustainable cities and communities.

Reducing Environmental Impact

Energy and water-efficient equipment and practices. Renewable energy and carbon offsets. Sustainable supply chains.

Sustainable Transport

Support local. Encourage use of public transport. Provide electric car charging points.

Inclusive and Accessible Events

Accessible information and accessible facilities for people with disabilities.

Policies for Inclusion and Resource Efficiency

Code of ethics. Responsible procurement policy. Pay equity. Equal employment opportunities.

CLIMATE ACTION

Taking Action to Combat Climate Change and its Impacts

VALENCIA CONFERENCE CENTRE

2,100 modules installed on photovoltaic panels, generating over 3 million kWh of energy since it was installed.

MONTREAL CONVENTION CENTRE

Building achieved a net zero carbon footprint thanks to the planting of trees on four hectares of Université Laval's Montmorency Forest, the largest teaching and research forest in the world.

BARCELONA INTERNATIONAL CONVENTION CENTRE

Centre collaborates with Clean CO2 and offset 174 tons of carbon emissions in 2018 via the Darica Hydro Power Plant Project in Turkey, a project issued by VCS (Verified Carbon Standard).

Climate change is a genuine and undisputable threat to the world. We are beginning to see the effects, from rising sea levels to increasingly severe weather events. The Meetings Industry can play a part in several ways, including:

- Support renewable energy
- Purchase carbon offsets
- Utilize energy-efficient equipment and transport
- Encourage and provide green transport options for employees and visitors, e.g. bicycles.

On the right are some case study highlights.

Image Sources: Valencia Conference Centre (left), Forest Montmorency (middle) and Clean CO2 (right)

DECENT WORK AND ECONOMIC GROWTH

Promoting Sustainable Growth and Fair Employment

The Meetings Industry supports million of livelihoods across the world. There is great potential for the industry to create decent and rewarding jobs while ensuring sustainable use of resources for economic growth. Within the industry's operations and across its supply chains, there is a need to protect labour rights and strongly prohibit modern slavery and child labour.

FAIR EMPLOYMENT POLICY AND PRACTICES

Offer equal employment and promotion opportunities to all staff and implement practices to protect their health and safety

RESPONSIBLE PROCUREMENT

Support ethical products and services that prohibit child labour, forced labour and other labour violations

EDUCATION

Support education opportunities for children and youth, and provide staff training opportunities

CONCLUSION

This summary report has been a snapshot of how the Meetings Industry can contribute to SDGs. We would like to thank the following contributors and we hope their examples will inspire further action across this industry.

Australia

Gold Coast Convention and Exhibition Centre
International Convention Centre Sydney
Melbourne Convention and Exhibition Centre

Canada

Enercare Centre, Exhibition Place
Montreal Convention Centre (Palais des congrès de Montréal)

China

Hong Kong Convention and Exhibition Centre (Management) Limited

France

GL events
Reed Exhibitions

Germany

European Association of Event Centres
German Convention Bureau
Messe Frankfurt
The Leipzig Trade Fair Group (Leipziger Messe GmbH)

India

Indian Machine Tool Manufacturers' Association

Italy

Palacongressi di Rimini

Mexico

Impact0

Netherlands

RAI Amsterdam
World Forum The Hague

United Kingdom

Glasgow Convention Bureau
Informa Plc
Reed Exhibitions

United States

Cobo Center
Javits Center
Oregon Convention Center

Singapore

Marina Bay Sands Pte Ltd
Singapore Association of Convention & Exhibition Organisers & Suppliers

Spain

Barcelona International Convention Centre (Centre Convencions Internacional Barcelona)
IFEMA
Valencia Conference Centre

Sweden

The Swedish Exhibition & Congress Centre Group (Svenska Mässan koncernen)