
- The Finnish National Commission
 on Sustainable Development, 2014

We wanted to ensure a prosperous Finland with equal opportunities and
social well-being for our future generations – within the carrying capacity
of nature. We wanted action instead of empty words.

“Let’s try something new, shall we?”
– The Finnish National Commission on Sustainable Development, 2014

And that’s how The Finland We Want by 2050 – Society’s Commitment
to Sustainable Development was born. It is an innovative way to engage
the whole of society in implementing the United Nations 2030 Agenda for
Sustainable Development.

Want to hear more?

kestavakehitys.fi
commitment2050.fi

Contacts:

Annika Lindblom
Secretary General
Finnish National Commission on Sustainable Development
annika.lindblom@ymparisto.fi

Marja Innanen
Deputy Secretary General
marja.innanen@vnk.fi

Society’s Commitment to Sustainable Development / 2015Society’s Commitment to Sustainable Development / 2015

The United Nations 2030 Agenda for Sustainable Development is a
universal agenda combining all aspects of sustainable development:
social, economic and environmental. In order to end poverty and
create prosperity within the carrying capacity of nature, action is
needed at every level of society, in all countries. Business as usual is
no longer an option.

Each country must take responsibility for implementing the global
commitments to sustainable development at the national level.
However, for the commitments to take root, we have to create
innovative solutions locally.

Society’s Commitment to Sustainable Development was
conceived for exactly this purpose.

WHY DO WE NEED A NEW
APPROACH TO SUSTAINABLE
DEVELOPMENT?
We are living in a time of great
global change. Managing this
change will require our
determined efforts, both
collectively and individually, in
the decades to come.

Society’s Commitment to Sustainable Development / 2015

WHAT IS SOCIETY’S
COMMITMENT TO
SUSTAINABLE DEVELOPMENT?
Society’s Commitment to
Sustainable Development is
Finland’s new approach to
sustainability work. It brings
together the public sector,
companies, civil society actors,
organisations and citizens in a
unique way.
Society’s Commitment includes a vision and eight shared objectives.
The vision – a prosperous Finland with global responsibility for sustainability
and the carrying capacity of nature – can be achieved by implementing the
eight shared objectives:

 1 Equal prospects for well-being

2 A participatory society for all

3 Work in a sustainable way

4 Sustainable local communities

5 A carbon-neutral society

6 A resource-wise economy

 7 Lifestyles that respect the carrying capacity of nature

8 Decision-making that respects nature

In order to reach these objectives, operational commitments are being
established. The idea is simple: concrete actions with measurable results.

HOW DOES THE
COMMITMENT WORK?
Three simple steps

1. SELECT YOUR OBJECTIVES AND MAKE A COMMITMENT

Select one or more of the eight objectives for sustainable
development that are relevant to you and your stakeholders.
Commit to concrete measures that will contribute to reaching
those objectives. Set the target and indicators for the
measurement.

2. IMPLEMENT

Publish your commitment in an open data base provided by
the Finnish National Commission on Sustainable Development.
Share your story with stakeholders and invite others to join the
movement. Walk the talk!

3. MEASURE

Don’t forget to measure your progress. The Finnish National
Commission on Sustainable Development helps in the monitoring.
The indicators used are chosen by a national network of indicator
experts, among others.

RESULTS: VISIBLE IMPACT ON SOCIETY!

When put together, the individual commitments lead to greater
results. They will bring systemic change and create a community
of pioneers.

Society’s Commitment to Sustainable Development / 2015

WE ARE OFF TO
A GOOD START!
More than 270 commitments
have already been given:

• Over 200 different organisations have made commitments

• 4 industrial sectors (finance, forestry, energy, trade)

• Many different types of commitments, from corporate social
responsibility (CSR) initiatives to more efficient use of energy
and resources

• New effective clusters created

• Duration of the commitments: 1–5 years

• Over 50% of the commitments have been made by
companies and schools

• Over 90% of commitment holders would recommend that
others do the same

• Over 80% of commitment holders consider their
commitments useful

The organisations making commitments have already reported that
Society’s Commitment has inspired them to do things differently,
resulted in enhanced resource efficiency, created marketing benefits
and new clients, motivated their staff and opened up new networks.

