

Realising the Transformative Potential of the SDGs

Making SDG Implementation More Ambitious

Mark Elder

Director of Research and Publications
Strategic Management Office

Driving Transformative Actions through Integrated and Innovative Approaches

ISAP 2018

International Forum for Sustainable Asia and the Pacific 2018

IGES
Institute for Global
Environmental Strategies

Agenda 2030: Transforming Our World

2017 Voluntary National Reviews (VNRs) of SDGs

- There has been **“considerable progress”**
- BUT
- The **“pace of progress is insufficient** to fully meet” the SDGs by 2030

Aim of this book

- Encourage more ambitious actions with transformative potential

Current Efforts Are Insufficient

Governments

- Emphasis on implementation frameworks, plans
- Few major policy changes
- Resources for implementation not very significant.

NGOs, research community

- Complex modelling, best practice cases
- Recommendations are vague or conceptual

Overall

- Much effort on data and indicators
- Many small projects
- Focus on voluntary actions by business & citizens

- These activities are helpful and important.
- However, they are not ambitious or transformative.

Many Indicators Are Not Very Ambitious

- In principle, indicators promote accountability and action.
- However, many indicators:
 - Water down the goals
 - Narrow their focus
 - Weaken ambition
 (especially sustainability & environmental elements)

	Targets	Indicators	Problems
9.2	Inclusive & sustainable industrialization	<ul style="list-style-type: none"> • Manufacturing value added • Manufacturing employment 	<ul style="list-style-type: none"> • Omits “sustainable” • Omits “inclusive”
11.4	Reduce environmental impact of cities, especially air pollution & waste	<ul style="list-style-type: none"> • Adequate waste collection & discharge • PM 2.5, PM 10 (air pollutants) 	<ul style="list-style-type: none"> • Omits other environmental impacts • Omits other air pollutants

Ambitious Solutions Are Already Available

- SDG issues are not new. They are old, and getting worse.
- These issues have already been thoroughly researched.
- Many solutions to these problems have been proposed in the past. Most are still valid.

This report discusses a range of these.

Ambitious Solutions Are Already Available

Need more ambitious actions

- SDG is not new. They are old, and getting worse.
- The solutions to these problems have been proposed in the past. Most are still valid.

This report discusses a range of these.

Example: Decarbonization

Area	Stronger Recommendation
Renewable energy	<ul style="list-style-type: none">• Shift fossil fuel subsidies to renewable energy• Require utilities to use more• Phase out fossil fuel use (leave it in the ground)
Energy efficiency	<ul style="list-style-type: none">• Standards should be required, not voluntary• Remove inefficient products from the market
Carbon pricing	<ul style="list-style-type: none">• Carbon tax (at a high level)• Carbon budget (ceiling on carbon use)
Construction standards	<ul style="list-style-type: none">• Strengthen the standards• Strict enforcement

Example: Sustainable Consumption, Production, Chemicals, Waste

Area	Stronger Recommendation
<ul style="list-style-type: none"> • Resource efficiency • Clean production • Extended producer responsibility • Recycling 	<ul style="list-style-type: none"> • Actions should be mandatory, not voluntary
<ul style="list-style-type: none"> • Consumer awareness • Green purchasing 	<ul style="list-style-type: none"> • Regulate/ prohibit/ tax unsustainable products
<ul style="list-style-type: none"> • Regulate chemicals after hazards are discovered 	<ul style="list-style-type: none"> • Precautionary principle • Lifecycle assessment of new chemicals
<ul style="list-style-type: none"> • Minimum pollution standards, enforcement 	<ul style="list-style-type: none"> • Strengthen standards, monitoring, enforcement • Restrict/ prohibit use of polluting materials

New Concept: Circular Economy

Governance:

Strengthen Basic Environmental Governance Capacity

Developing Countries	➤ Many lack basic capacity
Developed Countries	➤ Needs strengthening

- Assessment, monitoring and data
- Policies, laws, regulations, standards, economic instruments
- Inspections and issuance of licences, and compliance enforcement
- Effective environmental judicial system and enforcement
- Environmental impact assessment (EIA) of projects, policies, plans, programmes
- Capacity-building, environmental education
- Public awareness, outreach, promote Corporate Social Responsibility
- Networking and partnerships with civil society
- Coordination of environment-related issues within the government
- Research

More Ambitious Ways to Strengthen Governance

Mainstream sustainability into all policy areas

- Especially economic, development, financial policies
- Land use, natural resources, social policies

Strong coordinating body

- For example, connected to the prime minister's office
- Influence over budgets

Sustainability assessment of policies and budgets

- High level supervision
- Prioritization of sustainability

Strengthen the role of environment ministries

- Mandate, budget, staff
- Coordination role

Governance: New Measures of Progress to Replace GDP

- GDP isn't measuring or getting us what we want.
 - We want prosperity, well-being, happiness
 - GDP isn't providing these well
 - Jobless growth, technology, inequality
 - Environmental degradation undermines prosperity

- Many alternatives to GDP exist
- Should be implemented by national governments
- Needs institutional support, budgets, staff
 - Statistical agencies need big budget & staff for GDP

Key Messages

➤ No need to delay implementation to wait for final indicators, complete data, or more research.

- There are already many solutions for most SDGs.
- Implementation can begin immediately.

➤ Voluntary approaches are not enough

➤ National governments need to take the lead.

- Direct resources towards sustainable activities and away from unsustainable activities.
- National governments have the power to tax, spend, and regulate.