

ANPED
NORTHERN ALLIANCE FOR SUSTAINABILITY

The 10-Year Framework of Programmes on Sustainable Consumption & Production

 10YFP

Opportunities and challenges for civil society engagement.

Leida Rijnhout
Executive Director - ANPED
Northern Alliance for Sustainability

ANPED
NORTHERN ALLIANCE FOR SUSTAINABILITY

The challenge:

60% of ecosystems are now damaged or being used unsustainably

3° C or more rise in temperature by the end of the century, due to doubling of GHG emissions by 2050, under BAU.

140 billion tonnes of global extraction of natural resources per year if consumption stays at current rates

2 to 3 billion additional middle class consumers by 2030

2

ANPED
NORTHERN ALLIANCE FOR SUSTAINABILITY

But also: Over- and underconsumption – no justice !

ANPED
NORTHERN ALLIANCE FOR SUSTAINABILITY

What is SCP?

Sustainable Consumption and Production (SCP) is about "the use of services and related products, which respond to basic needs and bring a better quality of life while minimizing the use of natural resources and toxic materials as well as the emissions of waste and pollutants over the life cycle of the service or product so as not to jeopardize the needs of further generations".
(Oslo symposium, 1994)

SCP should not focus only on promoting green consumption, but has to take into account justice and equity aspects.

ANPED Green Growth or post Growth ?
NORTHERN ALLIANCE for SUSTAINABILITY

Unlimited growth
destroys
limited systems

!!!!
The Rio outcome promotes: **Sustained Growth** – which is incompatible with Sustainable Development and/or SCP, thus the 10YFP
!!!!

6

ANPED Marrakech Process: Outcomes
NORTHERN ALLIANCE for SUSTAINABILITY

Development of regional SCP Strategies: in Africa, Asia Pacific, Latin America, Europe and West Asia.

Development of National SCP Programmes through capacity building and implementation over 15 countries.

Seven Task Forces : voluntary initiatives led by governments, in cooperation with multi-stakeholder partners that focus on developing and implementing SCP policies, business management practices, consumer action, capacity building and projects.

Over 70 initiatives on SCP with 33 demonstration and pilot projects implemented worldwide.

ANPED Rio+20 adopts the 10YFP
NORTHERN ALLIANCE for SUSTAINABILITY

Paragraph 226.

"We adopt the 10-year framework of programmes on sustainable consumption and production patterns, as contained in document A/CONF.216/5, and highlight that the programmes included in the 10-year framework are voluntary. We invite the General Assembly, at its sixty-seventh session, to designate a Member State body to take any necessary steps to fully operationalize the framework."

The Future we Want: Rio+20 Outcome Document

8

ANPED What is the 10YFP?

It is a global framework of action to enhance international cooperation to accelerate the shift towards SCP in both industrialised and industrialising countries.

"Fundamental changes in the way societies produce and consume are indispensable for achieving global sustainable development.... Governments, relevant international organizations, the private sector and all major groups should play an active role in changing unsustainable consumption and production patterns;" (AVCONF.21675, para 1.a)

ANPED 10YFP Main Objectives

- Accelerate the shift towards SCP in all countries by supporting regional and national policies and initiatives.
- Increase resource efficiency and decouple economic growth from environmental degradation, creating decent job and economic opportunities, contributing to poverty eradication and shared prosperity.
- Support capacity building and facilitate access to financial and technical assistance for developing countries, supporting the implementation of SCP activities at the regional, sub-regional and national levels.
- Serve as an information and knowledge sharing platform on SCP to enable all stakeholders to exchange policies, tools, initiatives and best practices, enhancing cooperation

ANPED 10YFP Functions

- Promotion of the added value of SCP for all countries
- Supporting integration of SCP in decision-making at all levels
- Raising awareness and engaging civil society, including education for SCP
- Facilitating access to technical assistance, training, finance, technology and capacity-building, in particular for developing countries
- Making use of the scientific and policy knowledge base and relevant international science policy mechanisms
- Fostering innovation and new ideas, while increasing recognition of traditional knowledge contributing to SCP

National Focal Points

Could take the following role:

- Support the vision, objectives and goals of the 10YFP.
- Share information on the 10YFP and enhance interministerial and multistakeholder coordination.
- Be the focal point for the 10YFP Board and Secretariat.
- Contribute to the 10YFP implementation (e.g. national roundtable, projects, research, etc).
- Exchange and disseminate relevant information on SCP through inter alia, the Global SCP Clearinghouse.
- Clear the set of national proposals submitted to the Sec. to access Trust Fund resources (only for developing countries & economies in transition)

13

Stakeholder Focal Points

Nomination Process

- Invitation** to Major Groups of ECOSOC **Organizing Partners** and UNEP **Facilitating Committees**, the two groups together, need to nominate :
 - 1 Global focal point and an alternate, and
 - 5 Regional focal points and alternates (based on the UN Regional Groups), for each of the nine Major Groups.
- **Open and transparent nomination process.**
- **Consultations are done by: NGOs, Business, Trade Unions, Women, Youth and Farmers.**
- **Deadline: was 30 Sept, now extended to 28 Oct. Soon decisions will be known.**

!! Funding for functioning as Focal Point as however not foreseen....

Stakeholder Focal Points

Potential role of the stakeholder focal points:

- Support the mission, principles and objectives of the 10YFP;
- Act as an effective channel for communications on the 10YFP to their constituencies, and to the 10YFP Secretariat and Board;
- Share information on the SCP activities carried out by major groups
- Identify synergies and enhance cooperation with other 10YFP focal points and stakeholders;
- Contribute to the 10YFP implementation, providing expertise and encouraging their networks and partnerships to participate in implementation of the 10YFP

Initial List of Programmes:

“A flexible, initial and non-exhaustive list ... This indicative list builds on the experience gained through the Marrakech Process, including those areas identified in the regional SCP roundtables, strategies and action plans, inter alia: “

- Consumer information;
- Sustainable lifestyles and education;
- Sustainable public procurement;
- Sustainable buildings and construction;
- Sustainable tourism, including ecotourism.

A/CONF.216/5 para 8.

ANPED
NORTHERN ALLIANCE for SUSTAINABILITY

10YFP Programmes

Programmes will serve as “umbrellas” that bring together existing and/or develop new initiatives and partnerships to fill capacity and knowledge needs and “gaps”.

They will build synergies and cooperation between stakeholders, and allow scaling up and replication of policies, voluntary measures, management practices, and partnerships promoting the shift to SCP patterns,

They will use a mix of policies and engage all stakeholders: governments, business, consumers and other major groups.

Programmes are expected to deliver capacity building and technical support as necessary/requested at all levels: regional, sub-regional, national and local.

ANPED
NORTHERN ALLIANCE for SUSTAINABILITY

Proposed steps to develop a 10YFP Programme

STEP 1	STEP 2	STEP 3	STEP 4	STEP 5
				
Stock Taking & Consultation	Key partners develop a program proposal	Submission of template for on-line final comments	Secretariat validates & Board confirms	Launching and implementation

(A large arrow points from left to right across the bottom of the steps.)

Status of the 10YFP programmes development

STEP 1 - Stock Taking & Consultations	Sustainable Lifestyles & Education Start: Fall 2013	Sustainable Buildings and Construction Start: Fall 2013
	Sustainable Tourism Consultations started in June 2013 Regional consultations & online survey July-December 2013	
STEP 2 - Key partners develop programme proposal	Consumer Information Concept note for public consultation and call for participation Oct 2013 Supported by: Germany	
	Sustainable Public Procurement SPP1 applies to become the SPP 10YFP programme Concept note to be submitted to Secretariat in Oct 2013 Funding received from Korea, China, EU, Switzerland and USA	
STEP 3 - Submission of template for on-line final comments		

Towards steps 4 & 5

ANPED
NORTHERN ALLIANCE for SUSTAINABILITY

A last message: SCP is not about buying more green stuff, is about changing lifestyles with well being for all as main objective !

STOP THE RAT RACE

'RAT RACE'

"A developed country is not a place
where the poor have cars. It's where
the rich use public transportation."

.... says the mayor of Bogota..

Thanks !!

Leida@anped.org