

2017

NEW METRICS

**MEASURE AND MANAGE YOUR SUCCESS IN
THE NEXT ECONOMY WITH NEW METHODS
FOR VALUING RISK AND IMPACT**

**NEW METRICS '17
NOVEMBER 13 -15**

LOEWS PHILADELPHIA HOTEL, PA

NEW METRICS FOR A FLOURISHING FUTURE

Finding the balance between financial prosperity and new forms of social and environmental value requires a new mindset and new tools to ensure that businesses of all types not only survive, but demonstrate meaningful growth as we shift into a new economy.

Join the SB community to discuss the latest advances and explore the increasingly sophisticated landscape of applications available for this purpose.

New Metrics is designed to deliver insights to catalyze the shift to future focused thinking for professionals across departments and job functions. The conference will deliver revolutionary insights to advance the data-driven aspects of:

- Finance & Accounting
- Marketing & Communications
- Human Resources & Employee Engagement
- Supply Chain Management

Leaders across the value chain will learn how to better understand their stakeholders and both measure and analyze the benefits and risks of incorporating sustainability-focused programs into their work.

New Metrics provides access to thought leadership, paradigm-changing solutions to current issues, modern tools to accurately assess previously ignored costs and risks, new resources to confront present challenges, and a peer community to grow with, while staying the course toward a flourishing future for all.

KEY TRACKS

AS A NEW METRICS ATTENDEE YOU WILL BE ABLE TO EXPLORE A VARIETY TOPICS WITHIN THE FOLLOWING 5 TRACKS:

LEADERSHIP & STRATEGY

Conceptual frameworks, practical tools & case studies demonstrating the value of innovating for social and environmental sustainability

FINANCE & RISK MANAGEMENT

True-cost valuation and risk management with an emphasis on equipping corporate finance & investor relations professionals with training and tools to understand and manage the full range of sustainability risks and benefits

MARKETING & COMMUNICATIONS

- Brand new research findings that help connect brand purpose with consumer purpose in the pursuit of win-win scenarios and a flourishing future for all

HR & EMPLOYEE ENGAGEMENT

Understanding drivers of employee motivation, measuring the value of successful employee engagement programs & tools that executives can use to improve job satisfaction, loyalty and productivity

SUPPLY CHAIN MANAGEMENT

Innovative ways to study value chains and engage multiple stakeholders in the pursuit of sustainable supply chains

WHO ATTENDS SB CONFERENCES?

More than 600 companies have attended New Metrics conferences for leading-edge insights, tools and practices to propel their business toward a flourishing future. Join the conversation with these successful brands and others at New Metrics 2017.

FEATURED SPEAKERS

Sustainable Brands delivers a faculty of world-class thought leaders and practitioners who offer diversity of insight and demonstrate tangible business results. Join these featured Speakers and dozens more in three days of conversation, debate and practice. For a complete list of speakers and program details, visit newmetrics17.com.

Measuring the impact
of the 4th industrial
revolution

MARK MCELROY

Co-Author

*The MultiCapital Scorecard:
Rethinking Organizational
Performance*

The future of valuing
environmental and
social externalities

LIBBY BERNICK

Global Head of Corporate
Business

**Trucost, S&P Dow Jones
Indices**

Tools and quantitative
modeling for a net
positive carbon strategy

JOHN SCHULZ

Director, Sustainability
Operations
AT&T

The evolution and
application of SASB
reporting standards

KATIE SCHMITZ EULITT

Strategic Advisor, Stakeholder Outreach
SASB

FEATURED SPEAKERS

Attaining the SDG-related targets by 2030 would open up at least 60 market “hot spots” worth up to \$12 trillion a year...The total economic prize from implementing the SDGs could be 2-3 times bigger if higher labour and resource productivity were taken into account

Clearly momentum is growing when it comes to setting contextual goals...But only a handful of companies are currently stepping back and taking a broader contextual view with respect to their overarching strategy

BOB WILLARD

AUTHOR AND SPEAKER
SUSTAINABILITY ADVANTAGE

STEPHANIE BERTELS

FOUNDER AND LEAD RESEARCHER
EMBEDDING PROJECT

FEATURED SPEAKERS

Science-based
goal-setting and
creating system value

GEOFF KENDALL

CEO & Co-Founder
Future-Fit Foundation

The ROI of recycling and
innovating toward
circular models

BRIDGET CROKE

External Affairs
Closed Loop Fund

Transformative
business models for
tomorrow's markets

KEVIN MOSS

Global Director, Business Center
World Resources Institute

Building markets that
put a value on existing
natural capital

KATE DILLON LEVIN

VP of Marketing for North America
Ecosphere+

FEATURED SPEAKERS

There is a second wave of ESG disclosure that promises to meet the needs of all stakeholders and to help companies toward a disclosure landscape that will be less confusing, more consistent and more empowering

The next major competency that businesses will need to pursue to gain a sustainable competitive advantage is sustainability itself. Business leaders need to...engage stakeholders and deliver triple-bottom-line benefits.

CYNTHIA FIGGE

COO AND CO-FOUNDER
CSRHUB

SUHAS APTE

CO-AUTHOR
*THE SUSTAINABILITY EDGE: HOW TO
DRIVE TOP-LINE GROWTH WITH
TRIPLE-BOTTOM-LINE THINKING*

LOCATION

NOVEMBER 13-15, 2017

LOEWS PHILADELPHIA HOTEL
CENTER CITY, PHILADELPHIA, PA

New Metrics '17 will take place November 13-15 in the heart of Philadelphia at the Loews Philadelphia Hotel, a landmark hotel inside the nation's first skyscraper. Join us for inspiring plenary sessions, collaborative afternoon breakout sessions and valuable networking opportunities. The Loews Philadelphia Hotel is perfectly situated in Center City so you can take advantage of everything this historical city has to offer while enjoying with a range of sophisticated amenities and facilities for professionals.

© Sustainable Brands, 2017

NEW METRICS

NEW METRICS '17 NOVEMBER 13 -15 LOEWS PHILADELPHIA HOTEL, PA

SPONSORSHIP OPPORTUNITIES

For sponsorship and other opportunities,
please email
engage@sustainablebrands.com

REGISTRATION/INQUIRIES

For attendee inquiries or to arrange group
registrations, please email
connect@sustainablebrands.com

CONTACT US

Sustainable Brands
Phone: +1 (415) 626.2212
Fax: +1 (650) 240.1370