Information paper No. 6

Economic Commission for Europe

Committee on Environmental Policy

Special session
Geneva, 23–25 February 2016

Item 3 (g) of the provisional agenda
The Eighth Environment for Europe Ministerial Conference:
proposed Conference outcomes
Information paper No.6

16 February 2016

Draft list of possible green economy actions

Note by the group of experts in green economy under the leadership of Switzerland with support from the secretariat and the United Nations Environment Programme*
	Summary

	
The Reform Plan of the Environment for Europe process (ECE/CEP/S/152, annex I, and Corr.1) adopted by the United Nations Economic Commission for Europe (ECE) Committee on Environmental Policy in 2009, and subsequently endorsed by ECE, mandated the Committee to act as the convening body for the preparatory processes for the Environment for Europe ministerial conferences.

At its twenty-first session (Geneva, 27–30 October 2015), the Committee invited its Bureau to continue with its preparations for the Eighth Environment for Europe Ministerial Conference (Batumi, Georgia, 8–10 June 2016). Regarding the green economy theme, the Committee generally agreed the strategic part of the draft Pan-European Strategic Framework for Greening the Economy and invited its members and observers to submit to the secretariat comments to the proposed voluntary actions to green the economy, which were annexed to the draft Strategic Framework, by 15 November 2015. Furthermore, the Committee welcomed the proposal by Switzerland to advance the development of the proposed voluntary actions and entrusted Switzerland to form and convene the group of experts to prepare a revised draft of voluntary actions to green the economy for the Committee’s special session in February 2016 (see ECE/CEP/2015/2, forthcoming).

The present document was prepared by the group of experts in green economy under the leadership of Switzerland, with support from the secretariat and the United Nations Environment Programme (UNEP), in accordance with the above mandate. The draft list of possible actions aims to serve as inspiration for interested countries and organizations in identifying about five green economy initiatives per each country to voluntarily commit to at the Batumi Ministerial Conference.

The Committee will be invited to consider the paper, as appropriate, in conjunction with the draft Pan-European Strategic Framework for Greening the Economy (ECE/CEP/S/2016/L.4).

	

I.
Introduction

1. In response to the commitment made by ministers of the United Nations Economic Commission for Europe (ECE) region in Astana in 2011 to take the lead in the transition to a green economy, the ECE Committee on Environmental Policy mandated the ECE secretariat, jointly with the United Nations Environment Programme (UNEP) and other relevant international organizations and stakeholders working on green economy, to develop a proposal for a pan-European strategic framework for greening the economy. In that regard, the Committee asked that the strategic framework should include practical examples, good practices and tools to be used for accelerating the transition to a green economy, while promoting a bottom-up approach, as well as that it should also build upon existing knowledge products and platforms, and annex a proposal for a “Green Economy Action” similar to the Astana Water Action (ECE/CEP/2014/2, paras. 73 and 98 (ee) (v)).

2. At its twenty-first session in October 2015, the Committee generally agreed the strategic part of the draft Pan-European Strategic Framework for Greening the Economy (see document ECE/CEP/2015/L.4) and invited its members and observers to submit to the secretariat, by 15 November 2015, comments to the proposed voluntary actions to green the economy which were annexed to the draft Strategic Framework.
3. Further, the Committee welcomed the proposal by Switzerland to advance the development of the proposed voluntary actions and entrusted Switzerland to form and convene a group of experts in green economy, with support by the ECE secretariat and UNEP, to prepare a revised draft of possible voluntary actions to green the economy for the Committee’s special session in February 2016 (see ECE/CEP/2015/2, forthcoming).

4.
Following up on the above mandates, the revised draft Pan-European Strategic Framework for Greening the Economy is presented in document ECE/CEP/S/2016/L.4. The current document includes the revised list of possible green economy actions. It was prepared by the group of experts in green economy under the leadership of Switzerland and with support from the ECE secretariat and UNEP.
5.
The revised list of possible green economy actions is meant to serve as reference only. The list is no longer envisaged to be annexed to the Strategic Framework, nor to be endorsed by the Conference. Rather, it can serve as inspiration for interested countries and organizations in identifying their green economy actions.
6.
The Committee will be invited to consider the revised list of possible green economy actions with a view to using it for reference by interesting countries and organizations in preparing their voluntary commitments for greening the economy to be launched at the Eighth Environment for Europe Ministerial Conference (Batumi, Georgia, 8–10 June 2016).

II.
Outcomes of the work of the group of experts under the leadership of Switzerland

7.
Following the Committee’s decision to establish a group of experts in green economy under the leadership of Switzerland, and based on the interest expressed by countries and other stakeholders, the group was formed with experts from Belarus, Georgia, Germany, Luxembourg, the Netherlands, the Republic of Moldova, Switzerland, the European ECO Forum, the European Environment Agency, the Green Growth Knowledge Platform, the Organization for Economic Cooperation and Development, the Regional Environmental Centre for Central and Eastern Europe, ECE and UNEP. The group was chaired by the Committee’s Bureau member from Switzerland.

8.
The group of experts worked by electronic means and two meetings were held virtually on 10 December 2015 and 12 January 2016. A third meeting was hosted by Switzerland in Glion on 20 and 21 January 2016. The group of experts worked on revising the list of possible actions to green the economy which had been included in the annex to the Committee’s document presenting the first draft strategic framework (ECE/CEP/2015/L.4, annex).
9.
The group suggested to use the draft list for reference only, presenting a wide and diverse array of actions related to green economy, to serve as inspiration for interested countries. The list will, therefore, aim to inspire interested countries and organizations to each identify green economy actions to commit to at the Batumi Ministerial Conference. At the same time, as long as they meet the selection criteria, country actions do not necessarily need to be chosen from the list.
10. The revised and updated draft list of possible actions to green the economy is presented in the table below.

III.
Draft list of possible green economy actions
11. The Pan-European Strategic Framework for Greening the Economy proposes a vision, objectives and focus areas to achieve the green transition by 2030, in line with the goals and targets of the 2030 Agenda for Sustainable Development.

12. The list of possible green economy actions supports the Strategic Framework, and its purpose is to inspire countries and organizations in identifying and developing up to five voluntary commitments to greening the economy, to be announced at the Environment for Europe Ministerial Conference in Batumi in June 2016, for the Batumi Initiative on Green Economy (BIG-E).
13.
The list highlights ways in which Environment Ministers can work across their national governments with key ministries and stakeholders to foster the green transition, and key economic sectors can adopt integrated green economy approaches, that deliver multiple sustainable development benefits.
14.
Implementing a green economy strategy involves a mix of actions, which draw from framework conditions that reinforce economic progress and maintenance of natural capital, from policies targeted at promoting investments in green innovation and incentivizing the efficient use of natural resources, to approaches centering on the broader social pillar of sustainable development.

15.
The suggested actions are clustered according to their scope, i.e. economy-wide and sectorial. In addition, since cities also play a key role in the green transition, the framework suggests actions that can help make them smarter, more resource efficient and inclusive. Priority sectors for greening the economy in the region include: agriculture, forestry, fishing; energy and mining; manufacturing; transport; water; waste; tourism; and housing, buildings and construction.

16.
At the same time, a green economy approach requires combining actions aimed at implementing the traditional policy approaches and command-and-control regulatory instruments, with actions aimed at introducing new innovative tools including collective public action to change the patterns of production and consumption, and market-based instruments to shift funding towards green investment and clean technology development and improved resource efficiency. The list includes such actions according to the following types:

(a)
Legal, regulatory and policy instruments: Include actions to develop and implement policy approaches and command-and-control regulatory instruments, to change the patterns of production and consumption, improve efficiency and promote trade of green products. Examples are green procurement legislation and mandatory standards, technology and efficiency requirements.

(b)
Economic and fiscal instruments: Include actions that are used to send or adjust price signals in support of a green economy transition. Common examples include environmental taxation, trading permits, subsidy reforms, extended producer responsibility systems, deposit-refund systems and payment for ecosystem services. This type of instruments also includes public expenditure efforts, such as financial support to green investments through soft loans, credit lines, publicly backed guarantees and revolving funds.

(c)
Information, education-based, capacity building and voluntary instruments - often referred to as “softer” instruments: Include actions aimed at driving behavioural changes, with the goal of making consumers and business pursue green options based on knowledge of benefits and opportunities that can be achieved. They include voluntary certification and labelling schemes as well as awareness raising campaigns, educational and capacity-building programmes knowledge and skills sharing needed to build the human capital for green economy.

17.
The actions identified are, as much as possible, actions to deliver economic benefits, with environmental and social co-benefits, as well as measurable impacts, and are relevant to developed economies and/or economies in transition. They are based on the recommendations of international organizations and related inter-governmental processes and reflect good practices at country level.
18.
The list will remain open and it is further expected to be expanded with new actions over time as they are formulated and successfully tested by countries and organizations, for helping the green transition. The list of possible actions could be produced in an electronic format for a user-friendly navigation.

Draft list of possible green economy actions
	Focus area
	Action
	Type of Action
	Economy-wide/City/Sector
	Relevant SDGs*
	Sources and examples

	Overarching actions
	Develop green economy policies/strategies/action-plans at national and/or local level to support multiple sustainable development benefits
	Legal/Regulatory/Policy
	Economy-wide
	 2,4,6,7,8,9,10,11,12

13,14,15,16,17
…
	· UNEP Green Economy Advisory Service
· The Netherlands – The Dutch Green Growth Strategy
· Switzerland- The Swiss Green Economy Action Plan

	Overarching actions
	Monitor progress on greening the economy through indicators and data collection and develop national targets, including those that reflect socio-environmental co-benefits

	Legal/Regulatory/Policy
	Economy-wide
	 2,4,6,7,8,

9,10,11,12,
13,14,15,17
…
	· UN Indicators for SDGs (forthcoming)

· OECD Green Growth Indicators
· Shared Environmental Information System (SEIS)

· Espoo Convention and SEA Protocol

· Planetary Boundaries – A safe operating space for humanity

·
Switzerland -The Swiss Green Economy Action Plan
· Environmental limits and Swiss Footprints
based on Planetary Boundaries
· Green growth in the Netherlands (CBS)
· SCP indicators for the future SDGs (5)

	Overarching actions
	Establish and/or strengthen inter-ministerial and multi-stakeholders working groups/task forces on green economy
	Legal/Regulatory/Policy
	Economy-wide
	16,17,
…
	· Aarhus Convention and Protocol on PRTRs
· Republic of Moldova – Green Economy Working Group

	Overarching actions
	Establish a predictable and sound policy environment for mobilizing green investment, including from the private sector
	Legal/Regulatory/Policy
	Economy-wide
	7,8,9,

10,17

…
	· OECD Investment framework for green growth
· UNECE Innovation Performance Review Programme

	Overarching actions
	Ensure coherent economic and fiscal measures to level the playing field between and within sectors at national level (e.g. removing inefficient fossil-fuel subsidies, pricing carbon emissions, etc.)
	Economic/Fiscal
	Economy-wide
	8,12,

17,
…
	· OECD Green Growth Strategy
· UNEP Fiscal Policy reform UNEP Inquiry

	Overarching actions
	Increase awareness and build political consensus around the benefits of greening the economy by promoting R&D, developing information platforms and conducting information campaigns, as well as using existing international platforms
	Information/

Education-based/Capacity building/

Voluntary
	Economy-wide
	 7,9,

12,

…
	· Green growth knowledge platform (GGKP)
· UNECE Innovation Performance Review Programme
· Inter-Agency task team on Science, Technology and Innovation for Sustainable Development
· Republic of Moldova - Green Development

· Switzerland - Green Economy Dialogue

	Overarching actions
	Develop and conduct sound evidence-based assessment to identify opportunities and priority actions for greening the economy
	Information/

Education-based/Capacity building/

Voluntary
	Economy-wide
	17,
…
	· UNECE and OECD EPRs

· UNEP Green Economy Assessment Manual

· UNECE Innovation Performance Review Programme
· Nexus assessments with a methodology developed under the UNECE Water Convention

· Espoo Convention and SEA Protocol

· Global SCP Clearinghouse

	Objective I. Reduced environmental risks and ecological scarcities

	1. Improve sustainable use of natural capital
	Promote the protection, restoration and sustainable management of terrestrial and inland ecosystems and their services, including peatlands
	Legal/Regulatory/Policy
	Economy-wide
	15

	· Belarus - Strategy for Conservation and Rational (Sustainable) Use of Peatlands

· EU Natura 2000

	1. Improve sustainable use of natural capital
	Enhance monitoring and enforcement efforts and introduce regulations to prevent accidental pollution
	Legal/Regulatory/Policy
	Economy-wide
	6, 14,15
	· SEIS

· UNECE Aarhus Convention and PRTRs Protocol

· UNECE Water Convention

· UNECE Air Convention

· UNECE Industrial Accidents Convention

	1. Improve sustainable use of natural capital
	Initiate a national ecosystem restoration program, with fair incentive levels to address specific restoration objectives
	Economic/Fiscal
	Economy-wide
	6,14,15
	· Convention on Biological Diversity
· Payment for Ecosystems Services (PES) under the UNECE Water Convention

	1. Improve sustainable use of natural capital
	Promote innovative partnerships for conserving wildlife through shared management responsibilities (e.g. investments in community conservancies, public‐private partnerships, revenue‐sharing agreements and other areas such as sustainable agriculture)
	Information/

Education-based/Capacity building/

Voluntary
	Economy-wide
	15
	· London Conference Declaration on Illegal Wildlife Trade

	1. Improve sustainable use of natural capital
	Carry out assessments using nexus approach to support the integrated management of interdependent environmental resources (e.g. the water-food-energy-ecosystems nexus)

	Information/

Education-based/Capacity building/

Voluntary
	Economy-wide
	2, 6, 7, 15
	· UNECE Water Convention

· Nexus assessments with a methodology developed under the UNECE Water Convention

	1. Improve sustainable use of natural capital
	Promote transboundary aspects of ecosystem services through joint bodies for transboundary cooperation and regional economic integration organizations (e.g. river and lake transboundary commissions)
	Information/

Education-based/Capacity building/

Voluntary
	Economy-wide
	14,15
	- UNECE Water Convention
- Caspian Sea programme

· EU Water Framework Directive

· OSPAR

· HELCOM

	1. Improve sustainable use of natural capital
	Promote niche and quality products and services of fragile eco-systems through mechanisms such as branding, labelling and standards (e.g. wildlife habitat).
	Information/

Education-based/Capacity building/

Voluntary
	Economy-wide
	15
	· The EU's Biodiversity Action Plan

	1. Improve sustainable use of natural capital
	Introduce regulations and enforcement mechanism to hinder farming on marginal land, while promoting, enabling opportunities for alternative economic opportunities for these lands, including conservation activities
	Legal/Regulatory/Policy
	Agriculture
	2,15
	· FAO - Greening the Economy with Agriculture

	1. Improve sustainable use of natural capital
	Introduce regulation to protect fertile agricultural soils and to restore valuable rivers and wetlands so that they can help alleviate potential floods, and promote sustainable economic opportunities for the long-term. (i.e. organic food production)
	Legal/Regulatory/Policy
	Agriculture
	2,15
	· The EU's Biodiversity Action Plan
· Ramsar Convention on Wetlands
· Sustainable Food Systems programme of 10YFP

	1. Improve sustainable use of natural capital
	Promote sustainable soil and land management practices (such as enrichment and hyper-fertilizing of soil through planting and natural windbreaks)
	Information, education-based, capacity building and voluntary
	Agriculture
	2
	· United Nations – Convention on Combat Desertification

	1. Improve sustainable use of natural capital
	Deploy UNFC to enable rational socio-economic management of natural endowments of primary energy sources.
	Legal/Regulatory, voluntary
	Energy
	7
	· United Nations Framework Classification for Fossil Energy and Mineral Reserves and Resources (UNFC)

	1. Improve sustainable use of natural capital
	Apply best practices in management of methane in coal mines
	Legal/Regulatory, voluntary instrument
	Energy/

Mining
	7
	· Best Practice Guidance for Effective Methane Drainage and Use in Coal Mines

	1. Improve sustainable use of natural capital
	Adopt the FAO Code of Conduct for Responsible Fisheries for effective conservation, management and development of living aquatic resources, with due respect for ecosystems and biodiversity, and develop long-term management and recovery plans
	Legal/Regulatory/Policy
	Fisheries
	14
	· FAO Code of Conduct for Responsible Fisheries

	1. Improve sustainable use of natural capital
	Promote harmonised labelling and certification systems to ensure forest products meet sustainability standards
	Legal/Regulatory/Policy
	Forestry
	15
	· EU Forest Law Enforcement, governance and trade
· Rovaniemi Action Plan for the forest sector in a Green Economy
· Belarus Forest Certification

· Consumer Information programme of 10YFP

	1. Improve sustainable use of natural capital
	Improve data collection through national forest inventories to support effective planning, and encourage Sustainable Forest Management to ensure sustainable mobilisation of wood in the regions of forests
	Information, education-based, capacity building and voluntary instruments
	Forestry
	15
	- Good Practice Guidance on the Sustainable Mobilisation of Wood in Europe

· Rovaniemi Action Plan for the Forest Sector in a Green Economy

	1. Improve sustainable use of natural capital
	Adopt green housing policies - demanding constant improvements over a defined timeframe - and integrate them into sustainable urban and territorial development policies
	Legal/Regulatory/Policy
	Housing
	11,13
	· UNECE - The Geneva UN Charter on Sustainable Housing
· UNECE Housing Profiles

· Sustainable Building and Construction programme of 10YFP

	1. Improve sustainable use of natural capital
	Provide financial incentives to increase the proportion of low-energy housing units for energy efficiency and as a part of an integrated urban renewal approach
	Economic and fiscal
	Housing
	11,13
	· UNECE - The Geneva UN Charter on Sustainable Housing
· Sustainable Building and Construction programme of 10YFP
· The Netherlands Green Investments Program

	1. Improve sustainable use of natural capital
	Introduce regulation for reducing airborne pollution and exposure to hazardous chemicals
	Legal/Regulatory/Policy
	Manufacturing
	13
	· The European Union's Biodiversity Action Plan
· WHO Guidelines on Air Quality
· Minamata Convention on Mercury
· UNECE Air Convention and its Protocols

	1. Improve sustainable use of natural capital
	Invest in integrated water and wastewater planning and management at national and municipal levels
	Legal/Regulatory/Policy

Economic/Fiscal
	Water
	6
	· UNECE/WHO Protocol on Water and Health

· UNDP The Central Role of Wastewater management in sustainable development
· EU Water Framework Directive
· UNEP - The central role of Wastewater Management
· The Netherlands – National Water Plan

	1. Improve sustainable use of natural capital
	Introduce economic incentives for development of water-efficient infrastructure and technology and of sustainable non-traditional sources of water (e.g. desalination, purification)
	Legal/Regulatory/Policy
	Water
	6
	· UNEP - Green Economy - A Guidance Manual For Green Economy Policy Assessment
· The Netherlands – National Water Plan

	2. Enhance internalization of externalities that cause loss or damage to natural capital
	Remove all harmful fossil fuel subsidies in all sectors
	Legal/Regulatory/
Policy
	Economy-wide
	12
	· OECD - Tools for Delivering Green Growth
· UNEP GE policy brief on Fossil Fuel subsidies

	2. Enhance internalization of externalities that cause loss or damage to natural capital
	Internalize cost of resource depletion, environmental degradation, pollution and ill-health through pollution levies, charges, taxes (e.g. CO2 tax)
	Economic/Fiscal
	Economy-wide
	6, 12, 13 14, 15
	· OECD Green Growth Strategy

· Switzerland CO2 Levy Switzerland
· The Netherlands - Energy Taxes

	2. Enhance internalization of externalities that cause loss or damage to natural capital
	Implement measures for payments for ecosystem services to support environmental protection and restoration (e.g. water, air, forest, soil), including through taxes or charges on users of environmental services or subsidies and compensation for protection of ecosystems
	Economic/Fiscal
	Economy-wide
	6, 14,15
	· UNECE Water Convention

· Rovaniemi Action Plan for the forest sector in a Green Economy

	2. Enhance internalization of externalities that cause loss or damage to natural capital
	Introduce concrete mechanisms to reward and compensate communities for the conservation and provision of ecosystem services (e.g. access and benefit sharing and property rights)
	Economic/Fiscal
	Economy-wide
	6, 14,15
	· CBD COP 11 Decision XI/4

	2. Enhance internalization of externalities that cause loss or damage to natural capital
	Implement a natural capital accounting system, e.g. UN SEEA 2012
	Information, education-based, capacity building and voluntary
	Economy-wide
	15
	· The European Union's Biodiversity Action Plan
· AICHI target 2

· UN SEEA 2012

	2. Enhance internalization of externalities that cause loss or damage to natural capital
	Internalise the economic and other values of biodiversity in decision-making
	Information, education-based, capacity building and voluntary
	Economy-wide
	15
	· The European Union's Biodiversity Action Plan
· AICHI target 2

· UN SEEA 2012

	2. Enhance internalization of externalities that cause loss or damage to natural capital
	Implement fees systems for air/water/soil-pollution, including discharges of waste water, and biodiversity degradation
	Economic/Fiscal
	Economy-wide
	6, 12, 15
	· UNECE Water Convention

· UNECE/WHO Protocol on Water and Health
· Belarus- Law on Environmental Protection and Decrees 348, 580, Decisions of Council of Ministers 1042

	2. Enhance internalization of externalities that cause loss or damage to natural capital
	Introduce water use levies, for revenues to be used by water authorities to fund the water governance functions and infrastructure required to manage water resources and ecosystems
	Economic/Fiscal
	Water
	6, 12, 15
	· Green Economy - A Guidance Manual For Green Economy Policy Assessment
· Astana Water Action
· The Netherlands – Water Taxes

	2. Enhance internalization of externalities that cause loss or damage to natural capital
	Introduce fees for water use as a means of improving water efficiency and apply incentive mechanisms to encourage transition towards water efficiency and treatment
	Economic/Fiscal
	Water
	6
	· EU Water Initiative - Pricing water resources to finance their sustainable management
· Astana Water Action

	3. Enhance ecological infrastructure
	Emphasize the role of the green economy for disaster risk reduction , across all sectors (e.g. prevention of natural disturbances through sustainable natural resources extraction)
	Legal/Regulatory/Policy
	Economy-wide
	2,,11,13,

14,15
	· Sendai Framework for Disaster Risk Reduction

	3. Enhance ecological infrastructure
	Set-up innovative financing mechanisms to support ecological infrastructure
	Economic/Fiscal
	Economy-wide
	14, 15
	· EU Communication on Green Infrastructure

· EU LIFE+ Programme and Structural Programme

	3. Enhance ecological infrastructure
	Strengthen knowledge of ecological infrastructure functions, conditions, and resiliency through increased investments in science, research and technology efforts
	Information, education-based, capacity building and voluntary
	Economy-wide
	14, 15
	· UNECE Convention on the Protection and Use of Transboundary Watercourses and International Lakes
· EU Communication on Green Infrastructure

· Initiative “The Economics of Ecosystems and Biodiversity” (TEEB)

	3. Enhance ecological infrastructure
	Conduct mapping and assessment of ecosystem and their services
	Information, education-based, capacity building and voluntary
	Economy-wide
	14, 15
	· EU Green Infrastructure Strategy

	3. Enhance ecological infrastructure
	Develop and implement pilot projects to demonstrate the economic value and viability of ecological/green infrastructure compared to a conventional approach
	Information, education-based, capacity building and voluntary
	Economy-wide
	14, 15
	· EU Green Infrastructure Strategy

· EU LIFE+ Programme and Structural Programme

	3. Enhance ecological infrastructure
	Incorporate green infrastructure options into city planning (e.g. by using sustainable infrastructure standards, simbio-city concepts, green capital)
	Legal/Regulatory/Policy
	Cities
	6,11,14,

15
	· Good Practice Guidance for green infrastructure and biodiversity - The Wildlife Trust
- UN Charter on Sustainable Housing SEA Protocol

· Belarus reference about simbio-city

· 10YFP Sustainable Buildings and Construction programme

	3. Enhance ecological infrastructure
	Promote sustainable tourism practices, including certification, to preserve and enhance ecological infrastructure and the value of ecosystem and biodiversity
	Legal/Regulatory/Policy
	Tourism
	12
	· Global Code of Ethics for Tourism
· Bar Harbor Declaration on Ecotourism in the U.S.
· 10YFP Sustainable Tourism programme

	3. Enhance ecological infrastructure
	Introduce training programmes on the conservation and restoration of water-related ecosystems with functions of ecological infrastructure as part of local and national action programmes
	Information, education-based, capacity building and voluntary
	Water
	6
	· UNECE Convention on the Protection and Use of Transboundary Watercourses and International Lakes
· Astana Water Action

· UNECE/WHO Protocol on Water and Health

	Objective II. Enhanced economic progress

	5. Develop clean physical capital for sustainable production patterns
	Establish national Sustainable Consumption and Production (SCP) strategies and plans or include SCP in green economy policies
	Legal/Regulatory/Policy
	Economy-wide
	12
	· 10-year FP SCP

· Aarhus Convention & PRTRs Protocol

· EU circular economy package (2015)

· The road map for Resource Efficiency Europe

· The Netherlands – Waste to Resources

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Develop Sustainable Public Procurement Action Plans/Strategies and set targets
	Legal/Regulatory/Policy
	Economy-wide
	12
	· EU GPP Policy Public Procurement for a Better Environment

· EU country examples
· Croatia - Green Procurement National Action Plans
· Republic of Moldova - Sustainable Public Procurement Action Plan

· 10YFP Sustainable Public Procurement programme

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Pass regulation to favour procurement of sustainable goods and services, including clear criteria for green/organic/ecologic goods and services
	Legal/Regulatory/Policy
	Economy-wide
	12
	· EU PP Directives

· EU GPP Criteria

· Flanders (Belgium) GPP regulations

· The Netherlands - Green Growth: for a strong, sustainable economy
·
10YFP Sustainable Public Procurement programme

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Develop capacity for Sustainable Public Procurement and establish information platforms/help desk
	Economic/Fiscal
	Economy-wide
	12
	- Hungary SPP partnership & voluntary agreement
- 10YFP Sustainable Public Procurement programme

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Introduce fiscal incentives for stimulating consumption of green goods and services
	Economic/Fiscal
	Economy-wide
	12
	· OECD Green Growth Strategy

· 10YFP Consumer Information programme

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Strengthen social research, education and awareness programs promoting sustainable lifestyles as well as practices involving different sectors
	Information, education-based, capacity building and voluntary
	Economy-wide
	12
	· 10 YFP Sustainable Lifestyle programme
· Sweden Consumer Awareness Programme

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Develop and promote environmental product information and sound labelling for sustainable goods and services
	Information, education-based, capacity building and voluntary
	Economy-wide
	12
	· Germany: Label Blauer Engel (“Blue Angel”) Environmental information on product -The Swiss Green Economy Action Plan
· EU EcoLabel

· UNEP EcoLabelling

· 10YFP Consumer Information programme

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Support awareness raising for sustainable food consumption
	Information, education-based, capacity building and voluntary
	Agriculture
	12
	· OECD - Promoting Sustainable Consumption
· 10YFP Consumer Information programme

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Create and implement programs for sustainable urban development that enhance public and green spaces and clean efficient transport
	Legal/Regulatory/Policy
	Cities
	11
	· SEA Protocol

· THE PEP

· 10YFP Sustainable Building and Construction programme

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Support and promote Smart City concepts towards inclusion, resource and energy efficiency and resilience to climate change and disasters
	Legal/Regulatory/Policy

Economic and fiscal instruments
	Cities
	11
	· UNECE - The Geneva UN Charter on Sustainable Housing
· UNEP - Cities and Climate Change: Enhancing mitigation and adaptation action
· The Netherlands-Energy Agreement for Sustainable Growth

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Introduce congestion charges or entering rights based on car emission levels
	Economic/Fiscal
	Cities,
Transport
	7,11
	· UK - Transport for London
· Germany: Introduction of low emission zones in German cities

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Provide incentives for sustainable modes of transport, including bicycles and mopeds (e.g. subsidies, reduced insurance premiums) and for electric or hybrid cars
	Economic/Fiscal
	Cities/

Transport
	11
	· UN Habitat - Planning for Climate Change
· Italy – Bike sharing Milan

· The Netherlands – Transport Taxes UNEP Partnership for Cleaner Fuel Initiatives

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Develop and promote use of intermodal transport
	Economic and fiscal instruments
	Cities/Transport
	11
	· UNECE/WHO THE PEP

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Introduce water and energy (heating and electricity)meters to promote efficiency
	Economic and fiscal instruments
	Cities/Water/Energy
	6,7,12
	· UNECE - From Transition to Transformation Sustainable and Inclusive Development in Europe and Central Asia
· The Netherlands – Green Deal

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Introduce progressive energy and water prices to discourage overconsumption
	Economic and fiscal instruments
	Energy/ Water
	7,12
	· OECD - Tools for Delivering Green Growth

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Encourage construction of energy efficient building (or refurbishment of existing building stock)
	Economic and fiscal instruments
	Housing/Energy
	11
	· UNECE - The Geneva UN Charter on Sustainable Housing
· UNEP Sustainable Building and Climate Initiative

· Germany - preferential loans for home owners by the German Bank for Reconstruction, KfW

· Latvia - Energy service

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Encourage retrofitting and renovation schemes in existing housing stock, which stimulates green housing development (e.g. improve insulation of walls, improve heating, encourage use of alternative energy sources, etc.)
	Legal/regulatory/Policy
	Housing/Cities
	11
	· UNECE - The Geneva UN Charter on Sustainable Housing

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Develop and promote mechanisms of collection of reusable and recyclable wastes and materials (including deposit system)
	Legal/Regulatory/Policy

Information, education-based, capacity building and voluntary
	Waste
	11,12
	· Switzerland – Waste disposal methods
· OECD Household Behaviour

· The Netherlands – Waste to Resources
· EU Circular economy package EU

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Prevent waste through taxing and fees on environmentally harmful products
	Economic/Fiscal
	Waste
	12
	· Charging plastic bags

· Too good for the bins

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Ban food waste from landfills and establish program for collection of food waste in residential areas and from food wasters such as restaurants
	Legal/Regulatory/Policy
	Waste
	12
	· South Korea food waste reduction policy
· Think Eat Save

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Introduce progressive waste collection fares (e.g. volumetric landfill taxes, pay-as-you throw policies)
	Economic/Fiscal
	Waste
	12
	· Green Economy - A Guidance Manual For Green Economy Policy Assessment
· The Netherlands – Waste to Resources

	4. Shift consumer behaviours towards more sustainable consumption patterns
	Develop and promote safe water reuse activities for commercial/industrial/households users encouraging the use of differentiated types of water
	Information, education-based, capacity building and voluntary
	Water

	6
	· OECD Greening Household Behaviour

	5. Develop clean physical capital for sustainable production patterns
	Establish national Sustainable Consumption and Production (SCP) strategies and plans or include SCP in green economy policies
	Legal/Regulatory/Policy
	Economy-wide
	12
	· 10-year Framework of Programmes on SCP (10YFP)

· Aarhus Convention & PRTRs Protocol

· EU circular economy package (2015)

· The road map for Resource Efficiency Europe

· The Netherlands – Waste to Resources

	5. Develop clean physical capital for sustainable production patterns
	Implement Resource and Energy Efficiency programs, addressing the sustainable use of raw materials, including secondary raw materials, in production of goods

	Legal/Regulatory/Policy
	Economy-wide
	12
	· Dutch Green Growth Strategy
· EU circular economy package (2015)

· The road map for Resource Efficiency Europe

	5. Develop clean physical capital for sustainable production patterns
	Strengthen competition policy and address market and regulatory rigidities that favour incumbent fossil-fuel and resource intensive technologies and practices, for instance in the transport, electricity or water sectors
	Legal/Regulatory/Policy
	Economy-wide
	6,11,12
	· OECD - Investment framework for green growth

	5. Develop clean physical capital for sustainable production patterns
	Establish policies and programs that support the development and diffusion of green innovation and environmentally-sound technologies
	Legal/Regulatory/Policy

	Economy-wide
	8, 12
	· From Transition to Transformation Sustainable and Inclusive Development in Europe and Central Asia
· European Federation of Agencies and Regions for the Environment - Innovative Financing Schemes in Local and Regional Energy Efficiency Policies

	5. Develop clean physical capital for sustainable production patterns
	Provide support for SMEs to adopt green production technologies, including regulatory flexibility and access to financing
	Legal/Regulatory/Policy
	Economy-wide
	8,9,12
	· OECD - Tools for Delivering Green Growth

	5. Develop clean physical capital for sustainable production patterns
	Ensure environmental audits of firms' use of resources and their production processes (e.g. resource efficient cleaner production)

	Legal/Regulatory/Policy
	Economy-wide
	12
	· From Transition to Transformation Sustainable and Inclusive Development in Europe and Central Asia
· PRTR Protocol under the Aarhus Convention

· UNIDO-UNEP RECP
· The Netherlands – Corporate Social Responsibility Programme

	5. Develop clean physical capital for sustainable production patterns
	Introduce regulations on Strategic Environmental Assessment and Environmental Impact Assessment
	Legal/Regulatory/Policy
	Economy-wide
	6,9,

14,15
	· Espoo Convention and SEA Protocol

· UN Habitat - Planning for Climate Change

	5. Develop clean physical capital for sustainable production patterns
	Establish well-functioning and user-friendly national Pollutant Release and Transfer Registers (PRTRs)
	Legal/Regulatory/Policy
	Economy-wide
	3,8,9,
12,16
	· Protocol on PRTRs; its relevant guidance material

	5. Develop clean physical capital for sustainable production patterns
	Integrate environmental permitting for large industry specifying major pollutant emission limits and on-site monitoring procedures, including permit trading systems, as appropriate
	Legal/Regulatory/Policy
	Economy-wide
	12
	· Overview of EU environmental legislation - Industrial pollution control and risk management
· EU Emissions Trading System

· The Netherlands – Environmental Planning Laws

	5. Develop clean physical capital for sustainable production patterns
	Implement green tax initiatives that foster eco-innovation and eco-efficiency of production processes (e.g. carbon/pollution pricing; tax break for research and development processes; fiscal incentives)
	Economic/Fiscal
	Economy-wide
	8,9
	- EEA country examples
· OECD - Tools for Delivering Green Growth
· From Transition to Transformation Sustainable and Inclusive Development in Europe and Central Asia

	5. Develop clean physical capital for sustainable production patterns
	Shift public investments from the brown industry to a more sustainable and environmentally friendly industry
	Economic/Fiscal
	Economy-wide
	9, 11,12
	· Azerbaijan - Green Economy Advisory Services (UNEP)
· UNEP Green Economy Report

	5. Develop clean physical capital for sustainable production patterns
	Promote the use of innovative financing, for green investments, including to attract co-financing (e.g. e.g credit enhancers including guarantees, soft loansfor higher-risk investments, green bonds,)
	Economic/Fiscal
	Economy-wide
	8, 12
	· OECD - Investment framework for green growth
· World Economic Forum - The Green Investment Report - The ways and means to unlock private finance for green growth
· European Federation of Agencies and Regions for the Environment - Innovative Financing Schemes in Local and Regional Energy Efficiency Policies

	5. Develop clean physical capital for sustainable production patterns
	Establish financing lines to support the development of technological solutions addressing green economy challenges (e.g. clean technology funds)
	Economic/Fiscal
	Economy-wide
	12
	· EU Eco-Innovation

· OECD - Tools for Delivering Green Growth

	5. Develop clean physical capital for sustainable production patterns
	Support financing of green start-ups (e.g. tax incentives for private and corporate investors, create flexible crowd-funding platforms, access to credits)
	Economic/Fiscal
	Economy-wide
	9, 12
	· Italy - Legislation on innovative startups

	5. Develop clean physical capital for sustainable production patterns
	Encourage institutional investors to conduct analysis on the carbon intensity of investments to quantify the risk of stranded assets
	Information, education-based, capacity building and voluntary
	Economy-wide
	
	· UNEP inquiry

	5. Develop clean physical capital for sustainable production patterns
	Promote the adoption of International Organization for Standardization (ISO) environmental management and product standards and/or EMAS
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	12
	· The International Organization for Standardization: Environmental Management

	5. Develop clean physical capital for sustainable production patterns
	Provide resource and energy efficiency advice for enterprises, in particular small and medium-size enterprise
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	7,12
	· UNEP Promoting Resource Efficiency in Small & Medium Sized Enterprises

	5. Develop clean physical capital for sustainable production patterns
	Promote voluntary patent pools and collaborative mechanisms for green technologies
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	9
	· OECD - Tools for Delivering Green Growth
· The Netherlands – Green Deal

	5. Develop clean physical capital for sustainable production patterns
	Create Eco-innovation initiatives to bridge the gap between research and development and commercial application
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	9
	· Netherlands - Green Growth: for a strong, sustainable economy

	5. Develop clean physical capital for sustainable production patterns
	Establish voluntary agreements with industry associations for achieving specific green economy targets
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	8,12
	· EU Eco-Innovation http://ec.europa.eu/environment/ecoap/_en

· EU Circular Economy package (2015)
· The Netherlands – Green Deal

	5. Develop clean physical capital for sustainable production patterns
	Provide the market with credible information on the performance of eco technologies, promoting their market penetration
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	8,9
	· EU Eco-Innovation

	5. Develop clean physical capital for sustainable production patterns
	Promote eco-innovative business models
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	8,9
	· EU Eco-Innovation

	5. Develop clean physical capital for sustainable production patterns
	Establish, encourage and broadly apply principles for sustainable agriculture production
	Legal/Regulatory/Policy
	Agriculture
	2
	· FAO- Building a common vision for sustainable food and agriculture: principles and approaches
· 10YFP Sustainable Food Systems programme

	5. Develop clean physical capital for sustainable production patterns
	Implement systems for the certification of organic farms and products
	Legal/Regulatory/Policy
	Agriculture
	2
	· Greening economies in the EU Eastern Partnership countries - Moldova, green economy advisory services

	5. Develop clean physical capital for sustainable production patterns
	Introduce regulations and enforcement mechanism to hinder farming on marginal land, while promoting, enabling opportunities for alternative economic opportunities for these lands, including conservation activities
	Legal/Regulatory/Policy
	Agriculture
	2,14
	· UNEP - Promoting Sustainable Agriculture and Rural Development

	5. Develop clean physical capital for sustainable production patterns
	Develop and implement organic agriculture fiscal incentives, including financial assistance to address resource concerns (e.g. enhancing cropping rotations, establishing buffer zones, improving soil quality)
	Economic/Fiscal
	Agriculture
	2
	· Estonia - Sustainable Estonia 21

	5. Develop clean physical capital for sustainable production patterns
	Offer training programs on green farming practices for farmers
	Information, education-based, capacity building and voluntary instruments
	Agriculture
	2,12
	· Green Economy - A Guidance Manual For Green Economy Policy Assessment
· FAO - Policy Support Guidelines for the Promotion of Sustainable Production Intensification and Ecosystem Services

	5. Develop clean physical capital for sustainable production patterns
	Identify key vulnerabilities to climate change and integrate them into city planning processes to promote efficiencies and resilience in infrastructure development
	Legal/Regulatory/Policy
	Cities
	9,13
	· UN Habitat - Planning for Climate Change
· Covenant of Mayors (COMO)

· THE PEP

· Paris Climate Agreement
· 10YFP Sustainable Building and Construction programme

	5. Develop clean physical capital for sustainable production patterns
	Achieve sustainability of energy systems by improving energy efficiency, increasing uptake of renewable energy and ensuring equitable access to modern energy services
	Legal/Regulatory/Policy
	Energy
	7
	· Hammamet Declaration (Joint Statement of the ES of the UN Regional Commissions for the 5th Forum on Energy for Sustainable Development)

	5. Develop clean physical capital for sustainable production patterns
	Implement best policy practices for promoting energy efficiency
	Legal/Regulatory/Policy
	Energy
	7
	· UNECE Best Policy Practices for Promoting Energy Efficiency

	5. Develop clean physical capital for sustainable production patterns
	Implement energy efficiency standards for energy intensive sectors
	Legal/Regulatory/Policy
	Energy
	7
	· UNEP Promoting Resource Efficiency in Small & Medium Sized Enterprises
· Need another reference to cover the energy efficiency standards for energy intensive sectors

	5. Develop clean physical capital for sustainable production patterns
	Introduce regulations prioritizing a smart grid solutions for greater flexibility and responsiveness for energy use
	Legal/Regulatory/Policy
	Energy
	7
	· OECD - Tools for Delivering Green Growth

	5. Develop clean physical capital for sustainable production patterns
	Require electric utilities to provide grid access to advance renewable energies
	Legal/Regulatory/Policy
	Energy
	7
	· OECD - Tools for Delivering Green Growth

	5. Develop clean physical capital for sustainable production patterns
	Guarantee small producers of renewable energy fixed, minimum prices
	Economic/Fiscal
	Energy
	7
	· OECD - Tools for Delivering Green Growth

	5. Develop clean physical capital for sustainable production patterns
	Ensure cost-reflective energy prices to stimulate producers to introduce energy-saving innovations
	Economic/Fiscal
	Energy
	7
	· UNEP Promoting Resource Efficiency in Small & Medium Sized Enterprises

	5. Develop clean physical capital for sustainable production patterns
	Establish energy efficiency and energy intensity performance system
	Economic/Fiscal
	Energy
	7
	· UNECE Best Policy Practices for Promoting Energy Efficiency

	5. Develop clean physical capital for sustainable production patterns
	Adopt updated building codes (buildings, infrastructure) that take into account the expected impacts of climate change or energy efficiency
	Legal/Regulatory/Policy
	Housing
	9
	· UN Habitat - Planning for Climate Change
· UNEP Sustainable Building and Climate Initiative
· The Netherlands – Subsidies Program

	5. Develop clean physical capital for sustainable production patterns
	Incentivize research and innovation including social innovation in all aspects of sustainable building and use of housing
	Economic/Fiscal
	Housing
	9
	· UNECE - The Geneva UN Charter on Sustainable Housing
· 10YFP Sustainable Buildings and Construction programme

	5. Develop clean physical capital for sustainable production patterns
	Introduce regulations for prioritizing closed-cycle manufacturing
	Legal/Regulatory/Policy
	Manufacturing
	12
	· Fraunhofer Institut - The long road to closed cycle management
· EU circulate economy package

	5. Develop clean physical capital for sustainable production patterns
	Promote integration of environmental aspects into products design (eco-design)
	Legal/Regulatory/Policy
	Manufacturing
	12
	· EU Directive on eco-design

	5. Develop clean physical capital for sustainable production patterns
	Provide incentives to promote repair of goods (e.g. by designing the products repairable, encouraging companies to keep spare parts)
	Economic/Fiscal
	Manufacturing
	12
	· EU circular economy package

	5. Develop clean physical capital for sustainable production patterns
	Require and audit Environmental Impact Assessments in the mining license granting process and publish all assessments and follow up on an online database
	Legal/regulatory/Policy / Information, education-based, capacity building and voluntary
	Mining
	12
	· Aarhus Convention

· Espoo Convention EIA / Protocol SEA

· ICCM Sustainable Development Framework

	5. Develop clean physical capital for sustainable production patterns
	Establish a framework for due diligence and stakeholder engagement in the extractive sector.
	Legal/regulatory/Policy / Information, education-based, capacity building and voluntary
	Mining
	12
	-OECD Due Diligence Guidance for Meaningful Stakeholder Engagement in the extractive sector

	5. Develop clean physical capital for sustainable production patterns
	Ensure better governance and more transparency in the extractive sector (e.g. by Implementing the Extractive Industry Transparency Initiative (EITI))
	Information, education-based, capacity building and voluntary
	Mining
	12
	- EITI Standard

- OECD Due Diligence Guidance for Responsible Supply Chains of Minerals from Conflict-Affected and High-Risk Areas

· GRI

	5. Develop clean physical capital for sustainable production patterns
	Promote inter-modal freight transportation to maximise energy efficiency
	Legal/Regulatory/Policy
	Transport
	9
	· THE PEP

	5. Develop clean physical capital for sustainable production patterns
	Implement incentives for low-carbon vehicle research, development and production
	Economic/Fiscal
	Transport
	7,12
	· OECD - Tools for Delivering Green Growth
· UNECE – Global Warming and Transport

	5. Develop clean physical capital for sustainable production patterns
	Implement extended producer responsibility for packaging, waste, paper, cars, electric and electronic products
	Legal/Regulatory/Policy
	Waste
	12
	· Sweden - A Swedish Strategy for Sustainable Development

	5. Develop clean physical capital for sustainable production patterns
	Stimulate voluntary corporation to reduce food waste across the supply chain
	Information, education-based, capacity building and voluntary instruments
	Waste
	12
	· South Korea - Food waste reduction policy
· 10YFP Sustainable Food Systems programme

	5. Develop clean physical capital for sustainable production patterns
	Promote waste recovery systems and new business opportunities
	Information, education-based, capacity building and voluntary instruments
	Waste
	11,12
	· EU - Development of Guidance on Extended Producer Responsibility (EPR)

	5. Develop clean physical capital for sustainable production patterns
	Introduce water resource management mechanisms that ensure economically and socially viable allocation between competing uses
	Legal/Regulatory/Policy
	Water
	6
	· UNECE Water Convention

· Astana Water Action

	5. Develop clean physical capital for sustainable production patterns
	Develop voluntary water benefit market (similar to carbon market)
	Economic/Fiscal
	Water
	6
	· EU Water Initiative - Pricing water resources to finance their sustainable management

	5. Develop clean physical capital for sustainable production patterns
	Introduce fiscal measures (e.g. tax , tariffs, charges etc.) on water use and use the revenue to finance water efficient infrastructure and technology

	Economic/Fiscal
	Water
	6
	· EU Water Initiative - Pricing water resources to finance their sustainable management
· UNECE/WHO Protocol on Water and Health

	5. Develop clean physical capital for sustainable production patterns
	Implement Extended Producer Responsibility approach (e.g. marine debris, e-waste)

	Legal/regulatory/Policy
	Waste
	12
	· National Resource Defence Council - Oceans
· OECD

	6. Promote green and fair trade
	Ensure imports are derived from markets with decent working conditions and from sustainable sources (e.g. preventing trade of products using illegal child labour, and trafficking of species threatened with extinction)

	Legal/Regulatory/Policy
	Economy-wide
	17
	· UNEP - Green Economy and Trade - Trends, Challenges and Opportunities
· CITES

· ILO Trade and Employment Programme
· London Conference Declaration on Illegal Wildlife Trade

· The Netherlands – Sustainable Trade Initiative

	6. Promote green and fair trade
	Liberalise trade in the Environmental Goods and Services (EGS) to ensure access to affordable and appropriate environmental goods and services, to enable a faster and less costly adjustment to a green economy
	Legal/regulatory/Policy
	Economy-wide
	10, 17
	· WTO - DOHA Development Agenda
· WTO: Harnessing trade for sustainable development and a green economy

	6. Promote green and fair trade
	Provide transparency and traceability throughout the supply chain to guarantee appropriate consumer information
	Legal/Regulatory

	Economy-wide
	12
	· EU Motion for a European Parliament Resolution on Fair Trade and Development
· European Commissions: A Stronger Role of the Private Sector in Achieving Inclusive and Sustainable Growth
in Developing Countries Action Plan on Green Economy Switzerland
· 10YFP Consumer Information Programme

	6. Promote green and fair trade
	Adopt legal/regulatory measures to reduce major impacts of trade on biodiversity
	Legal/Regulatory/Policy
	Economy-wide
	14,15
	· The European Union's Biodiversity Action Plan
· CBD

	6. Promote green and fair trade
	Promote consumer awareness concerning sustainable goods and services, and the promotion of fair and ethical trade to reinforce responsible business practices by companies
	Information, education-based, capacity building and voluntary
	Economy-wide
	12
	· EU Motion for a European Parliament Resolution on Fair Trade and Development
· European Commissions: A Stronger Role of the Private Sector in Achieving Inclusive and Sustainable Growth
in Developing Countries Action Plan on Green Economy Switzerland
· 10YFP Consumer Information Programme

	6. Promote green and fair trade
	Introduce regulations to limit trade of farm products produced against the codes and standards of Good Agricultural Practices (GAP)
	Legal/Regulatory/Policy
	Agriculture
	2
	· FAO Good Agricultural Practices (GAP) code
· UNECE Air Convention - Framework Code for Good Agricultural Practice for Reducing Ammonia Emissions

	6. Promote green and fair trade
	Provide information to local producers to assist them in accessing markets where they can trade their sustainably produced goods
	Information, education-based, capacity building and voluntary instruments
	Agriculture
	2
	· World Fair Trade Organization: 10 Principles of Fair Trade
· The Netherlands – Sustainable Trade Initiative

	6. Promote green and fair trade
	Ensure timber imports are derived from sustainable sources, combating illegal logging and adopting measures to prevent, minimise and/or mitigate against deforestation
	Legal/Regulatory/Policy
	Forestry
	15
	· The EU's Biodiversity Action Plan
· Rovaniemi Action Plan for the Forest Sector in a Green Economy

	Objective III. Improved human well-being and social equity

	7. Increase green and decent jobs, while developing the necessary human capital
	Establish codes of conduct and standard processes to achieve productive employment, decent work and equal pay for all women and men, including young people and persons with disabilities, across green value chains
	Legal/Regulatory/Policy
	Economy-wide
	8
	· UNDP - Promote Gender Equality and Empower Women
· UN Women – Empowerment of women in a green economy in the context of sustainable development and poverty eradication

	7. Increase green and decent jobs, while developing the necessary human capital
	Provide fiscal incentives for companies offering green jobs to unemployed people/youth/persons with special needs (disabilities)
	Economic/Fiscal
	Economy-wide
	8, 10
	· UNECE - From Transition to Transformation Sustainable and Inclusive Development in Europe and Central Asia
· Country example

	7. Increase green and decent jobs, while developing the necessary human capital
	Encourage research and innovation programs through higher education to support the transition to the green economy, including the creation and incubation of early stage innovative companies (startups)
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	4, 8
	· Startup America

	7. Increase green and decent jobs, while developing the necessary human capital
	Promote collaboration across ministries on green skills development for the creation of green jobs through coordinating economic, labour and educational policies
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	4, 8
	· OECD - A Skilled Workforce for Strong, Sustainable and Balanced Growth
· UNECE Strategy for Education for Sustainable Development
· 10YFP Sustainable Lifestyles and Education Programme

	7. Increase green and decent jobs, while developing the necessary human capital
	Engaging with the private sector to identify priority training and occupational requirements in green sectors and accordingly provide training and re-training for workers moving from declining industries and youth

	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	4, 8
	· Pew Center on Global Climate Change - Worker transition & Global Climate Change
· ILO - Enhancing Youth Employability: The Importance of Core Work Skills
· UNECE Strategy for Education for Sustainable Development
· UNECE - From Transition to Transformation Sustainable and Inclusive Development in Europe and Central Asia

	7. Increase green and decent jobs, while developing the necessary human capital
	Promote public-private partnerships to provide scholarships for green jobs/skills education
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	4
	· The Dutch Green Deal programme
· The Swiss Green Economy Action Plan
· 10YFP Sustainable Lifestyles and Education Programme

	7. Increase green and decent jobs, while developing the necessary human capital
	Collaborate with representative trade unions and employers' organizations to reconcile the protection of jobs with the protection of the environment and to ensure a just transition from ‘brown’ to ‘green’ jobs
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	4,8
	· ILO: Green Jobs: Towards decent work in a sustainable, low-carbon world

	7. Increase green and decent jobs, while developing the necessary human capital
	Promote innovative partnerships at the local level for greening economic sectors through shared management responsibilities such as community conservancies, public private partnerships, revenue sharing agreements with the goal of generating green jobs for indigenous and local communities
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	8.9
	· London Conference Declaration on Illegal Wildlife Trade
· UN REDD+

· UNEP Payment for Ecosystems Services
· Payment for Ecosystems Services (PES) under the UNECE Water Convention
· EU Action Plan for the Circular Economy (Dec 2015)

	8. Improve access to services, healthy living and well-being
	Ensure transparency and effective participation of public, including women and marginalised groups, in developing and implementing policies, plans and programmes related to green economy at national and/or local levels
	Legal/Regulatory/Policy
	Economy-wide
	8,9,12,16
	· Aarhus Convention and Protocol on PRTRs (their relevant guidance material and recommendations)

· IIED - Securing social justice in green economies

	8. Improve access to services, healthy living and well-being
	Establish a social protection floor as a preventive measure to protect vulnerable groups and local communities during transition to a green economy (e.g. removal of carbon subsidies can finance the social protection floor)
	Economic and fiscal instruments
	Economy-wide
	1.3, 1.5
	· UN - Critical Elements for An Inclusive and Pro-poor Green Economy

	8. Improve access to services, healthy living and well-being
	Build health and wellbeing objectives into urban development plan (e.g. targets to reduce commuting time and barriers to access essential services)
	Legal/regulatory/Policy
	Cities/Transportation
	3
	· UNECE - The Geneva UN Charter on Sustainable Housing
· SEA Protocol
· THE PEP
· 10YFP Sustainable Building and Construction Programme

	8. Improve access to services, healthy living and well-being
	Develop public transportation infrastructure that is affordable and accessible for all
	Legal/regulatory/Policy
	Cities/Transportation
	3,12
	· UNECE - The Geneva UN Charter on Sustainable Housing
· THE PEP

	8. Improve access to services, healthy living and well-being
	Promote mobility by encouraging walking, cycling and mass transit use in cities, which reduces energy use and emissions and allows greater transportation choice for citizens and workers, including disadvantaged groups
	Information, education-based, capacity building and voluntary instruments
	Cities/Transportation
	3,12
	· UNECE - The Geneva UN Charter on Sustainable Housing
· THE PEP

· SEA Protocol

· France: Vélib System Paris

	8. Improve access to services, healthy living and well-being
	Introduce support programmes to help the poor improve environmental and energy performance of dwellings, which contribute to combating energy poverty, improving residents’ quality of life and reducing health problems
	Legal/regulatory/Policy
	Housing
	3,12
	· UNECE - The Geneva UN Charter on Sustainable Housing

	8. Improve access to services, healthy living and well-being
	Prioritize development of green spaces around and within housing areas, including areas that provide habitat for wildlife, space for leisure, sport and urban agriculture
	Legal/regulatory/Policy
	Housing
	3
	· UNECE - The Geneva UN Charter on Sustainable Housing
· UNECE/WHO Protocol on Water and Health
· GIREC (Global Initiative on Resource Efficient Cities)

	8. Improve access to services, healthy living and well-being
	Ensure access to safe drinking water and basic sanitation for the preservation of human health
	Legal/regulatory/Policy
	Water
	3,6
	· UNEP - Protection of the quality and supply of freshwater resources: application of integrated approaches to the development, management and use of water resources
· UNECE/WHO Protocol on Water and Health

	9. Promote public participation, and education for sustainable development (ESD)
	Ensure access to adequate tools and materials for education for sustainable development
	Legal/regulatory/Policy
	Economy-wide
	4,12,16
	· UNECE Strategy for ESD

· Report to UNECE and UNESCO on Indicators of Education for Sustainable Development

	9. Promote public participation, and education for sustainable development (ESD)
	Integrate green economy into education at all levels, including higher education (e.g. MBA), and provide in-service training for educators
	Legal/regulatory/Policy
	Economy-wide
	12,16
	· UNECE Strategy for ESD

· Report to UNECE and UNESCO on Indicators of Education for Sustainable Development
· 10YFP Sustainable Lifestyles and Education Programme

	9. Promote public participation, and education for sustainable development (ESD)
	Promote the recognition and validation of training through national bodies (commissions, committees), that certify qualifications and competences establishing professional skills in a green economy
	Legal/regulatory/Policy
	Economy-wide
	4, 8
	· ILO - Enhancing Youth Employability: The Importance of Core Work Skills

	9. Promote public participation, and education for sustainable development (ESD)
	Green schools (e.g. by providing sustainable food, waste reduction, improving energy and water efficiency, using public transport/cycling)
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	12, 16
	· Republic of Moldova - Green Development
· Pedibus. Walking bus
· EcoSchools

	9. Promote public participation, and education for sustainable development (ESD)
	Promote broader public awareness and participation, whereby citizens contribute to the creation of sustainable communities
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	16
	· UNECE Strategy for

· UNECE SEA Protocol

· ESD

· UNESCO - Education for sustainable Development
· Germany - National Climate Initiative
· 10YFP Sustainable Lifestyles and Education Programme

	9. Promote public participation, and education for sustainable development (ESD)
	Identify and share information, good practices, and learning resources focused on green economy
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	16
	· GGKP

· The Netherlands
· 10YFP Sustainable Lifestyles and Education Program

	9. Promote public participation, and education for sustainable development (ESD)
	Foster conservation, use, and promotion of knowledge of indigenous peoples, as well as local and traditional knowledge
	Information, education-based, capacity building and voluntary instruments
	Economy-wide
	16
	· UNECE Strategy for ESD

· Report to UNECE and UNESCO on Indicators of Education for Sustainable Development
· 10YFP Sustainable Lifestyles and Education Programme

* Linking to SDGs to be completed once the list of suggested green economy actions will be finalised, following the Committee Special Session (February 2016).

	*	This document was not formally edited.

26

