
U
N

I
T

E
D

 N
A

T
I
O

N
S

 E
N

V
I
R

O
N

M
E

N
T

 P
R

O
G

R
A

M
M

E

PAVING THE WAY FOR
SUSTAINABLE CONSUMPTION
AND PRODUCTION
THE MARRAKECH PROCESS
PROGRESS REPORT

Towards a 10 Year Framework
of Programmes on Sustainable
Consumption and Production

Copyright © United Nations Environment Programme, 2011

This publication may be reproduced in whole or in part and in any form for educational
or non-profi t purposes without special permission from the copyright holder, provided
acknowledgement of the source is made. UNEP would appreciate receiving a copy of
any publication that uses this publication as a source.

No use of this publication may be made for resale or for any other commercial purpose
whatsoever without prior permission in writing from the United Nations Environment
Programme.

Disclaimer
The designations employed and the presentation of the material in this publication do
not imply the expression of any opinion whatsoever on the part of the United
Nations Environment Programme concerning the legal status of any
country, territory, city or area or of its authorities, or concerning
delimitation of its frontiers or boundaries. Moreover, the views
expressed do not necessarily represent the decision or
the stated policy of the United Nations Environment
Programme, nor does citing of trade names or
commercial processes constitute endorsement.

UNEP
promotes environ-

mentally sound practices
globally and in its own activities.

This publication is printed on 100%
recycled paper, using vegetable -based
inks and other eco-friendly practices.
Our distribution policy aims to reduce

UNEP’s carbon footprint.

PAVING THE WAY FOR SUSTAINABLE
CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

Towards a 10 Year Framework of Programmes
on Sustainable Consumption and Production

 S

u
s

ta
in

a
b

le
 C

onsumption and P
r

o
d

u
c

tio
n

M
arrakech Process

1

2

We would like to thank everyone that has contributed to the Marrakech Process over the years. The Process
benefi ted from the contributions of so many different actors, be it government representatives, civil society
organizations, experts and business, that it would be impossible to thank everyone personally in this report.

Supervision and coordination
Charles Arden-Clarke, UNEP, Division of Technology, Industry and Economics
Adriana Zacarias Farah, UNEP, Division of Technology, Industry and Economics

Technical support and editing
Lowri Angharad Rees, UNEP, Division of Technology, Industry and Economics
Peter Repinski, Wallbacken Advisors AB
Alexander Charalambous
Jens Kristian Nørgaard

Contributions:
We would like to thank the following for their valuable inputs:
Marrakech Task Force on Buildings and Construction (Kaarin Taipale), Marrakech Task Force on Cooperation
with Africa (Ulf Jaeckel). Marrakech Task Force on Education for Sustainable Consumption (Andrea Innamoratti),
Marrakech Task Force on Sustainable Products (Bob Ryder), Marrakech Task Force on Sustainable Public
Procurement (Eveline Venanzoni, Kuno Zurkinden), Marrakech Task Force on Sustainable Tourism (Philippe Ramet,
Emmanuelle Swynghedauw), Marrakech Task Force on Sustainable Lifestyles (Gunilla Blomquist), Chantal Line
Carpentier (United Nations Department of Economic and Social Affairs).

And also colleagues at the United Nations Environment Programme:
Josephine Bauer, Stefanos Fotiou, Hilary French, Patrick Mwesigye, Carlos Andres Enmanuel Ortiz, Elodie Perrat,
Fabienne Pierre, Luc Reuter, Helena Rey, Guido Sonnemann, Elisa Tonda, Rie Tsutsumi, Geneviève Verbrugge,
Farid Yaker.

Acknowledgements:

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

3

Foreword from
the Executive Director
of UNEP

Humankind has made extraordinary progress over the
past century, but this has been linked to increasingly
unsustainable exploitation of natural resources. Yearly
consumption of biomass has more than tripled; use of
fossil fuels, metals and minerals increased 12 to 27 fold;
and in respect to construction materials, consumption
has grown 34 fold. A recent report of the International
Resource Panel indicates that a large proportion of
environmental impacts can be linked to everyday
household consumption of goods and services, in
particular food, shelter and transport.
There is an urgent need for systematic change. This
requires re-thinking current models for macro and
microeconomics and social development in order to
catalyse a transition to far more sustainable and low
carbon economies and societies.
UNEP has been actively promoting and implementing
policies and initiatives on sustainable consumption and
production (SCP) and resource efficiency for many
years. The Marrakech Process represents one of our
important efforts. It was launched in 2003 together with
the UN Department for Economic and Social Affairs in
cooperation with a wide range of stakeholders, including
governments, the private sector, NGOs, and academia,
among others.
The main objectives of the Marrakech Process are
to support the implementation of SCP policies and
to provide inputs to the elaboration of the 10 Year
Framework of Programmes on Sustainable Consumption
and Production (10YFP), which is being considered by
the Commission on Sustainable Development (CSD)
during its 2010-2011 implementation cycle.
This report provides an insight into the diverse and
wide-ranging activities that have been undertaken
during the last eight years by the Marrakech Process,
providing highlights and lessons learned from the work
of its thematic task forces, and progress at the regional
and national levels.

It includes over 30 examples of innovation and
cooperation, ranging from local to global levels, and
including projects on education and lifestyles, such as
SCP clubs for children in Tanzania and a global survey
on sustainable lifestyles; the development of regional
and national SCP strategies and action plans; the
implementation of sustainable public procurement at the
national and local levels; an Eco-labelling Mechanism
for Africa; campaigns and policy recommendations for
sustainable tourism; and best practices for sustainable
buildings and construction.
It is clear that the Marrakech Process constitutes
a unique voluntary and multi-partner experience,
providing effective mechanisms to enhance cooperation
at all levels to deliver change towards sustainable
consumption and production and resource effi ciency.
The 18th Session of the CSD and the Intergovernmental
Preparatory Meeting for CSD 19 last March stressed
the need for an ambitious 10YFP and acknowledged
the work of the Marrakech Process, recognising that it
serves as a sound basis to build the 10YFP.
The challenge now is to accelerate and scale-up
the activities developed by the Marrakech Process.
The CSD 19 represents an important opportunity
to do so, consolidating and channelling technical
and financial resources in order to deliver a shift to
sustainable consumption and production patterns. In
doing so, the 10YFP can lay an important foundation
towards success at the United Nations Conference on
Sustainable Development, or Rio+20, in 2012.

Mr. Achim Steiner
UN Under-Secretary General and Executive Director
United Nations Environment Programme

4

Foreword by
Viveka Bohn

The United Nations Conference on the Human
Environment, held in Stockholm, in 1972, adopted
the principle that “the non-renewable resources of the
earth must be employed in such a way as to guard
against the danger of their future exhaustion and
to ensure that benefits from such employment are
shared by all mankind’’. However, the quest for rapid
industrialized development has so far overshadowed
this principle. Although much work has been undertaken
to promote sustainable consumption and production
(SCP), and awareness has increased, there is an ever
growing urgency to make the transition to sustainable
development and a green economy a reality.

It was with this in mind that Sweden together with like-
minded countries suggested the development of a ten
year action plan for SCP to be discussed at the World
Summit on Sustainable Development (WSSD), held in
Johannesburg in 2002. The negotiations were diffi cult.
The confl ict of interests were, however, not what they had
been in the past between industrialized and developing
countries. They were rather more of an ideological nature.
The fact that a wide range of countries were prepared
to agree to our proposal was encouraging. At the end,
the Johannesburg Plan of Implementation (JPOI) made
a call to “encourage and promote the development of a
10 Year Framework of Programmes (10YFP) in support
of regional and national initiatives to accelerate the shift
towards sustainable consumption and production to
promote social and economic development within the
carrying capacity of ecosystems by addressing and,
where appropriate, delinking economic growth and
environmental degradation”.

It was an important achievement, but then the Commission
on Sustainable Development (CSD) decided to review
the proposal for a 10YFP only in 2010/11. Our Earth
could not wait a decade for a 10YFP to be developed
and implemented. Hence we - a small group of people
from governments together with UNEP, UNDESA and
a number of NGOs - organized an International Expert

Meeting on the 10YFP in June 2003 in Marrakech,
Morocco. There, the strategic working mechanisms were
outlined: international review meetings every second year,
regional SCP consultations; the development of regional
and national SCP strategies, etc. This was the beginning
of the Marrakech Process.

At the second international meeting in Costa Rica the
establishment of informal task forces was recommended.
Sweden established the fi rst task force and we chose the
theme Sustainable Lifestyles. Not the easiest of tasks, but a
prerequisite for sustainable development. The dynamic work
of the task forces demonstrates a creative and effective
mechanism to build cooperation and work on the ground.

Today, almost nine years since its launch, I am pleased
to see how the Marrakech Process has grown to
involve thousands of people from all over the world in
the implementation and promotion of SCP. It shows
the commitment and readiness of a large number
of stakeholders working together, building alliances,
networks and partnerships to contribute to resource-
effi cient and low carbon economies, sustainable societies
and poverty eradication.

The results of the Marrakech Process offer a solid
foundation for the development of the 10YFP, that
should inspire the greening of our economies and our
consumption and production habits, assist us in the
transition to sustainable development and the eradication
of poverty. We need an increased level of commitment
and action from all governments as well as the active
participation of all stakeholders.

This is our window of opportunity. We cannot hesitate
any longer!

Viveka Bohn
Former Swedish Ambassador for Environment,
winner of UNEP’s champions of the Earth Awards, 2007,
and Co-chair of the Marrakech Process, 2003-2007.

5

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

Table of Contents

Introduction 7

1. The Marrakech Process - a Global Effort Towards Sustainable Consumption and Production 9

 1.1 What is Sustainable Consumption and Production, and why do we need it? 9
 1.2 The Marrakech Process: responding to the global challenge on SCP 11
 1.3 Mechanisms of the Marrakech Process 13
 1.4 Outcomes of the Marrakech Process 17
 1.4.1 Task Forces: supporting the implementation of SCP 17
 1.4.2 Regional SCP strategies/programmes: identifying priorities and developing

SCP strategies and initiatives 18
 1.4.3 Mainstreaming SCP into national development plans: taking action at the

national and local levels 18
 1.4.4 Providing inputs for the development of a 10 Year Framework of Programmes

on Sustainable Consumption and Production, contributing to the 19th session of
the Commission on Sustainable Development 19

2. The Marrakech Task Forces: building multi-stakeholder cooperation and taking action on SCP 23

 2.1 Cooperation with Africa 25
 Development of an African Eco-labelling Mechanism (AEM) 28
 Developing a Sustainable Consumption and Production Programme for the City of Cairo 31
 2.2 Education for Sustainable Consumption 32
 Here and Now! 35
 Partnership for Education and Research about Responsible Living – PERL 37
 2.3 Sustainable Buildings and Construction 38
 Buildings for a better future: Best policy practices 40
 Buildings and Climate Change 42
 2.4 Sustainable Lifestyles 43
 Smart Start Up - Introducing sustainable lifestyles and sustainable entrepreneurship into African
 universities and colleges 47
 Creative Communities for Sustainable Lifestyles 48
 2.5 Sustainable Products 49
 2.6 Sustainable Public Procurement 51
 Pilot project – Sustainable Public Procurement in Mauritius 53
 Regional trainings on sustainable public procurement 55
 2.8 Sustainable Tourism Development 56
 Green Passport – South Africa 60
 Promoting Heritage-Based Tourism: Preserving Today’s Treasures for Tomorrow’s Generations – 62
 Central America

6

Table of Contents

3. SCP at the regional level 63

 3.1 SCP in Africa 65
 Mauritius National SCP Pragramme 67
 SCP Clubs Tanzania 69
 3.2 SCP in Arab region 70
 YouthXchange (YXC) 71
 3.3 SCP in Asia and the Pacifi c 73
 Vietnam’s National Action Plan on SCP 75
 Cooperative with the UNESCAP Green Growth Initiative 77
 3.4 SCP in Europe 78
 A Pan Europe SCP project-sustainable Consumption Opportunities for Europe (SCOE) 80
 Global survey on Sustainable Lifestyles (GSSL): Portugal 82
 3.5 Survey in Latin America and the Caribbean 83
 National SCP Action Plan Uruguay 85
 Regional information network on SCP and its sub-regional hub in the Caribbean 87
 3.6 SCP in North America 88
 Global Sustainable Tourism Criteria 90
 Global Survey on Sustainable Lifestyles: North America 93

4. Activities and outcomes at the national level 94

 4.1 Linking SCP with Poverty alleviation 94
 4.2 Plannings for change - National SCP plans 94
 4.3 National Roudtables on SCP in India, China, South Africa, Brazil and Mexico 95
 4.4 Mainstreaming SCP in development policies 96

5. Conclusions: lessons learned and the way forward 97

 5.1 Key lessons learned 97
 5.2 Gaps in supportive actions for SCP 98
 5.3 The way forward 99

7

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

Introduction

“The major cause of the continued deterioration of the
global environment are the unsustainable patterns of
consumption and production, particularly in industrialized
countries, which is a matter of grave concern,
aggravating poverty and imbalances” - this is one of the
statements made at the United Nations Conference on
Environment and Development held in Rio de Janeiro in
1992, when sustainable consumption and production
(SCP) was recognized as an overarching theme to link
environmental and development challenges.

Ten years after the Rio Conference, world leaders
signed the Johannesburg Plan of Implementation (JPOI)
at the World Summit on Sustainable Development
(WSSD). Chapter III of the JPOI is devoted to Changing
Unsustainable Patterns of Consumption and Production
and declared that “fundamental changes in the way
societies produce and consume are indispensable
for achieving global sustainable development. At
Johannesburg, states agreed to “encourage and
promote the development of a 10 year framework
of programmes in support of regional and national
initiatives to accelerate the shift towards sustainable
consumption and production to promote social and
economic development within the carrying capacity
of ecosystems by addressing and, where appropriate,
delinking economic growth and environmental
degradation through improving efficiency and
sustainability in the use of resources and production
processes and reducing resource degradation, pollution
and waste. All countries should take action, with
developed countries taking the lead, taking into account
the development needs and capabilities of developing
countries, through mobilization, from all sources, of
fi nancial and technical assistance and capacity-building
for developing countries”.

The Marrakech Process was launched in 2003 in
order to respond to this call. Since its establishment,
the global, multi-stakeholder process has supported
the implementation of SCP in all regions and has played
a key role in providing inputs for the elaboration of the
10 Year Framework of Programmes on Sustainable
Consumption and Production (10YFP), to be considered
by the Commission on Sustainable Development (CSD)
during its 2010-2011 implementation cycle.

UNEP and UNDESA are the Secretariat of this global
process, with an active participation of national
governments, development agencies, business and
industry, civil society and other stakeholders. The fi rst
meeting devoted to developing the 10YFP took place
in Marrakech, Morocco in June 2003, hence the name
of the process.

This report presents the activities and outcomes of the
Marrakech Process and provides some highlights and
lessons learned. It examines the key outcomes of the
Process from three main perspectives:

The work of the seven 1. Marrakech Task Forces:
Cooperation with Africa, Education for Sustainable
Consumption, Susta inable Bui ld ings and
Construction, Sustainable Lifestyles, Sustainable
Products, Sustainable Public Procurement,
Sustainable Tourism (Chapter 2)
The activities undertaken at the 2. regional level: in
Africa, West Asia, Asia and the Pacifi c, Latin America
and the Caribbean, Europe, and North America
(Chapter 3)
Actions at the3. national and local levels
(Chapter 4)

8

The review includes 23 case studies highlighting
concrete projects and good practices implemented
by the Marrakech Process worldwide. In reviewing all
these actions it is clear that the Marrakech Process
constitutes a global effort in which all stakeholders are
taking action, coming together to build cooperation and
support the transition towards sustainable consumption
and production.

Chapter one examines why SCP is needed and provides
an overview of the Marrakech Process, describing its
objectives, mechanisms, and activities, highlighting
some of its concrete outcomes.

Chapter two presents the work of the Marrakech
Process Task Forces – voluntary multi-stakeholder
initiatives, each focusing on a specifi c SCP theme. It
describes their objectives, activities and achievements,
providing examples of the range of projects and
initiatives implemented.

Chapter three focuses on the promotion of SCP and
increased institutional and political commitment at the
regional level. A positive outcome in most regions is
the development and endorsement of regional SCP
Strategies, which identify SCP priorities for the region,
and have gained political, and to some extent, fi nancial
and technical support. However, the challenge remains
in increasing this support for the replication and scaling
up of good practices.

Chapter four outlines efforts made at the national and
local levels, in particular with the implementation of
national SCP strategies or programmes and city-level
SCP action plans. It shows the increasing commitment
of national governments to become part of the change
towards SCP and resource effi cient economies.

Finally, Chapter fi ve offers some conclusions, lessons
learned and ideas for the way forward.

9

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

1.1 What is Sustainable
Consumption and Production,
and why do we need it?

The world faces an unprecedented challenge from the
emergence of multiple and interlinked global crises
related to vital activities and resources, including the
environment, climate, food, water, finance and the
economy. The effects are felt worldwide and have
important implications for the achievement of sustainable
development and the Millennium Development Goals.
A fundamental shift in the way goods and services are
produced and consumed is required if we are to avoid
aggravating the state of the environment, including
the disruption of the climate and depletion of natural
resources.

“We can no longer consume the world’s
resources without regard to effect. For the world
has changed, and we must change with it”.

US President Barack Obama during his inaugural speech,
January 2009, Washington DC.

The global economy is based on resource-intensive
consumption and production patterns, and despite
important improvements in resource efficiency, the
overall use of resources continues to increase1. Goods
and services in both developed and developing countries
need to be produced and consumed using fewer
resources and generating less waste and pollution.

There is a clear need to rethink how we pursue
economic growth and apply business models, in order
to shift towards sustainable patterns of consumption
and production that are in harmony with communities,
our ecosystems and stocks of finite and renewable
natural resources.

Action is required now to reorient production and
consumption patterns so that they can contribute to
sustainable development while meeting the needs of
the poor, decreasing environmental degradation and
resource depletion, and their long-term economic and
social costs. In order to achieve the above, innovative,
concerted efforts to decouple economic growth
from natural resource depletion and environmental
degradation are needed. This will require social and
technological innovation, new policies and policy
reforms, public and private investments, multi-
stakeholder cooperation, and improved private-sector
management practices. Re-orienting consumer choices

and lifestyles will also have a crucial role to play.

1. The Marrakech Process -
a Global Effort Towards Sustainable
Consumption and Production

...
1 For details see: Review of implementation of Agenda 21 and the
Johannesburg Plan of Implementation (JPOI): 10 Year Framework of
Programmes in support of Sustainable Consumption and Production,
E/CN.17/2010/8. UN: New York, 2010; and Trends in Sustainable
Development Towards Sustainable Consumption and Production,
Department of Economic and Social Affairs, UN: New York: 2010.

10

“The major cause of the continued deterioration
of the global environment are the unsustainable
patterns of consumption and production,
particularly in industrialized countries, which is
a matter of grave concern, aggravating poverty
and imbalances”.

Agenda 21 (Chapter. 4.3), Earth Summit, Rio 1992

Sustainable patterns of consumption and production
are essential to the achievement of a green economy,
defi ned as one that results in “improved human well-
being and social equity, while significantly reducing
environmental risks and ecological scarcities2”. A green
economy is driven by market-based instruments,
including public and private investments, that support
the development of low carbon and socially inclusive
activities, enhanced resource efficiency, as well as
preserving biodiversity and ecosystem services as a
critical economic asset and a source of public benefi ts,
especially for poor people whose livelihoods and
security depend on nature.

What is Sustainable Consumption and Production?

Sustainable consumption and production (SCP)
is a holistic approach to minimizing the negative
environmental impacts from consumption and
production systems while promoting quality of life for
all. Through a life-cycle perspective, SCP increases the
sustainable and effi cient management of resources in
all stages of the supply-chain of goods and services.
SCP encourages the development of processes that
use less materials and less hazardous substances, and
generate less waste, yielding environmental benefi ts.
Such processes can also improve the competitiveness
of enterprises by reducing production costs, thus
turning environmental and social challenges into
business and employment opportunities. SCP also
works to encourage the capture and reuse or recycling
of valuable resources within waste streams.

The main objective of shifting to SCP is to decouple
economic growth from environmental degradation. SCP
aims at doing more and better with less, by reducing
resource use, environmental degradation, waste
and pollution along the whole life cycle of goods and
services, while at the same time increasing quality of
life for all.

Achieving SCP requires a significant paradigm shift
throughout entire societies, and needs across-the-
board cooperation and engagement including from
policy makers, business, retailers, consumers, workers,
researchers, scientists, media, civil society organizations
and development cooperation agencies. In short, it
involves everyone, from governments to citizens, and
from designers and producers to fi nal consumers.

...
2) See: Towards a Green Economy. Pathways to Sustainable
Development and Poverty Eradication. A Synthesis for Policy Makers,
UNEP, 2011

11

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

SCP benefi ts for development
In 1987 the Brundtland Commission recognized the
social dimension of sustainable development and its
linkages to nature’s limits, stressing that “long before
these are reached, the world must ensure equitable
access to the constrained resources and reorient
technological efforts to relieve the pressure3”.Meeting
basic needs in a sustainable way lies at the heart of
SCP. Attaining the Millennium Development Goals
(MDGs) requires the production and consumption of
more goods and services to meet the basic needs
and aspirations of the world’s poorest while keeping
within the limits of our already stressed ecosystems.
SCP offers opportunities to attain the Millennium
Development Goals by delivering more products in a
cleaner and safer way while using fewer materials and
less energy.

SCP offers opportunities such as the creation of new
markets, green and decent jobs (e.g. markets for
organic food, fair trade, sustainable housing, renewable
energy, sustainable transport and tourism) as well
as more effi cient, equitable, and welfare-generating
natural resources management. SCP also offers the
possibility for developing countries to “leapfrog” to
more resource-effi cient, environmentally sound and
competitive technologies, bypassing ineffi cient and
polluting phases of development. For example, the
production of solar energy in rural areas decreases
the import of fossil fuels and the pollution associated
with their use, without the need to connect to the
centralized electricity grid.

The key principles of SCP*:

1. Improving quality of life without increasing
environmental degradation, and without
compromising the resource needs of future
generations.

2. Decoupling economic growth from environmental
degradation by:
- reducing material / energy intensity of current

economic activities, and reducing emissions and
waste from extraction, production, consumption
and disposal; and

- promoting a shift of consumption patterns
towards groups of goods and services with
lower energy and material intensity without
compromising quality of life.

3. Applying life-cycle thinking, which considers the
impacts from all life-cycle stages of production
and consumption process.

4. Guarding against the rebound effect, where
effi ciency gains are cancelled out by resulting
increases in consumption.

1.2 The Marrakech Process:
responding to the global
challenge on SCP

At the World Summit on Sustainable Development
(WSSD) in Johannesburg, 2002, delegations recognised
that sustainable consumption and production is an

overarching objective of and essential requirement for
sustainable development4.

...
3) UN. 1987. Our Common Future. Report of the World Commission
on Environment and Development. Chapter 2, paragraph 10.
4) Johannesburg Plan of Implementation, paragraph 2.

*Adapted from : European Topic Centre on Sustainable Consumption
and Production: http://scp.eionet.europa.eu/themes/scp

12

Figure 1: Marrakech Process Mechanisms

The Johannesburg Plan of Implementation (JPOI), in
its Chapter III, calls for the development of a 10 Year
Framework of Programmes (10YFP) “to accelerate the
shift towards sustainable consumption and production,
promoting social and economic development within
the carrying capacity of ecosystems, by de-linking
economic growth from environmental degradation5”.

The Marrakech Process is a global and informal multi-
stakeholder process. Launched in 2003, in response to
Chapter III of the JPOI, it inherits its name from the host
city of its fi rst international meeting.

The Process has two main objectives; the fi rst is to
promote the development and implementation of
policies, programmes and projects on SCP, providing
support for governments, the private sector and other
actors in implementing SCP activities at the national or

regional levels. The second is to provide inputs for the
elaboration of a 10 Year Framework of Programmes on
SCP, meant to provide a coordinated and cost-effective
framework for international cooperation and capacity
building to support the transition to SCP.

To achieve its objectives, the Marrakech Process
has developed various mechanisms (see figure 1):
international and regional review meetings (three
international and twenty-six regional meetings have
been hosted), national roundtables (nine have been
organized), seven task forces that focus on specifi c
SCP themes, a multi stakeholder Advisory Committee,
and dialogues with major groups as well as, to a limited
extent, with development cooperation agencies and UN
agencies.

Secretariat
(UNEP and UNDESA)

Advisory Committee

International Review

Report on progress, share information
and coordination at international level

Regional Meetings

Identifi cation of SCP priorities and
development of strategies initiatives

Major Groups

Support engagement of Major
Groups in the Process

Cooperation with Agencies

Engage Development Cooperation
Agencies and UN Agencies

Task Forces

On specifi c SCP issues, led by
Governments

National Roundtables
and programmes

Support identifi cation of SCP
priorities and implementation
of policies and programmes

...
5) Ibid, Chapter III, Paragraph 15.

13

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

1.3 Mechanisms of the Marrakech
Process:

i) The United Nations Environment Programme (UNEP)
and the United Nations Department of Economic and
Social Affairs (UNDESA) jointly host the Secretariat
of the Marrakech Process. The Secretariat’s main
function is to facilitate and coordinate the various
activities under the Process, identifying synergies
and building cooperation at the national, regional and
international levels.

iI) A Marrakech Process Advisory Committee was
established in May 2008 with members including
government representatives from the different regions
(Africa, Asia Pacifi c, Europe, Latin America, North
America and the Arab region), representatives of the
Marrakech Task Forces and of three Major Groups
(Business and Industry, NGOs and Workers and
Trade Unions). The main objectives of the Advisory
Committee are to provide expert advice and guide its
activities, as well as to assist in securing political and
fi nancial support for the Process.

III) International Review Meetings
With the participation of various stakeholders, such
as governments, business and industry, NGOs,
development agencies, researchers, and experts on
SCP, have been organized to report on progress, share
experiences, establish and coordinate cooperation, and
launch new mechanisms and joint activities. Biennial
meetings have taken place in Marrakech, Morocco
(2003), San Jose, Costa Rica (2005) and Stockholm,
Sweden (2007). A fourth international meeting was
planned for 2010, but it was decided instead to focus
the input of Marrakech Process stakeholders on the
High-Level Intersessional Meeting of the Commission
on Sustainable Development (CSD) that took place in
Panama City, in January 2011, with the aim of providing
an informal dialogue on the 10YFP.

“The Marrakech Process is a substantive
dialogue and forum for cooperation on SCP
issues among and between governments and
other stakeholders at international and regional
levels”.

Dr. Paul Hofseth, Senior Adviser, Ministry of Environment
of Norway, at the 3rd International Meeting of the
Marrakech Process, Sweden, 2007.

IV) Regional Meetings:
Sustainable consumption and production has different
foci and presents different challenges in each region of
the world. Therefore the fi rst phase of the Marrakech
Process was to hold regional consultations with the
main objective of identifying key regional priorities and
needs for SCP and to support the development of
regional and national SCP strategies or programmes,
building cooperation and partnerships among different
stakeholders.

For further information on SCP in the regions, see
chapter III.

V) National Roundtables and Programmes
National Roundtables on SCP have taken place in
countries with emerging economies: Brazil, China,
South Africa, India and Mexico. These roundtables
were organized with the aim to: i) raise awareness on
SCP, ii) identify country-specifi c SCP priority areas and
iii) defi ne policies and means to promote the effective
implementation of SCP. The Marrakech Process has also
supported the development of National SCP Programmes
and the mainstreaming of SCP in national development
strategies; to date over 30 countries have a national SCP
programme and/or are in the process of mainstreaming
SCP in their national development plans.

More detailed information on national SCP activities
can be found in chapter IV.

14

Figure 2: Overview of the Marrakech Process Meetings and Roundtables,
including international expert meetings, regional consultations and national roundtables

15

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

Figure 3: Themes of the Task Forces

VI) Marrakech Task Forces: The seven Marrakech
Task Forces are important implementation mechanisms
of the Marrakech Process, building North-South
cooperation and conducting concrete projects at
national, regional and global levels. They are voluntary
initiatives led by governments, focusing on specific
themes of SCP, namely: sustainable products,

sustainable lifestyles, education for sustainable
consumption, sustainable building and construction,
sustainable tourism development, sustainable public
procurement, and cooperation with Africa (see fi gure 3).
The Marrakech Task Forces are developing and piloting
SCP tools, sharing knowledge and good practices and
building capacity to support the shift towards SCP.

A comprehensive presentation of the activities of the Task Forces can be found in chapter II.

Sustainable Products

Sustainable Public
Procurement

Policy tools and
programmes

Sustainable Lifestyles

Education for Sustainable
Consumption

Social & behavioural
issues

Cooperation with Africa

Regional - focused

Seven Marrakech
Task Forces

Sustainable Tourism Sector-focused
Sustainable Buildings

& Construction

16

VII) Cooperation Dialogues and Forums: Beside
the mechanisms listed above, the Marrakech Process
has developed platforms for dialogue and cooperation
with other relevant stakeholders such as: development
agencies, UN Agencies, business and industry, and other
major groups. These platforms are not as formalised as
the Task Forces or the regional consultations. They are
rather arenas for exchanging information, expertise and
fi nding synergies to work on the promotion of SCP.

a) Cooperation dialogue with Development Agencies
While not carried out under a SCP label, many
development agencies are working on SCP-related
issues, such as energy and resource efficiency,
waste management, water and sanitation, food and
sustainable agriculture and rural development. They
are therefore already contributing in a concrete way to
implementing SCP on the ground. The Cooperation
Dialogue is a space offered by the Marrakech Process
to engage development agencies, regional banks, and
SCP experts from both developing and developed
countries in promoting a holistic SCP approach and in
exploring and realizing the benefi ts of SCP for poverty
reduction. The cooperation dialogue was established at
the international meeting in Costa Rica in 2005, and has
held two workshops since, in Stockholm in 2007 and
Paris in 2010, the latter in cooperation with the OECD.

b) United Nations Inter-Agency Network
The purpose of the United Nations Inter-Agency Network
is to increase awareness of the Marrakech Process and
its activities among the United Nations Agencies; highlight
their potential role and the benefi ts for all stakeholders
of the involvement of these agencies in promoting and
implementing SCP; and engaging UN Agencies in the
formulation of the 10YFP. One meeting was held in
December 2008 with the participation of 12 Agencies
(including UNIDO, UNFCCC, UNITAR, UNDP, UNESCO,
ITU, UNWTO, UNESCAP, UNEP and UNDESA). This
is an important activity of the Marrakech Process that
needs to be strengthened to enhance coordination and
collaboration among UN agencies on SCP.

c) Dialogues and Forums with Major groups: this
includes the Business and Industry Forum and the Civil
Society Forums.

• Business and Industry Forum: Leading companies
and business networks are key players in the
promotion of SCP. They are involved in ongoing efforts
to invest in and exploit renewable energies, improve
resource management, develop and manage their
supply chains in accordance with codes of conduct
on social and environmental responsibility and
accountability, and innovate and promote sustainable
goods and services among consumers. During the
Third International Expert Meeting of the Marrakech
Process (Stockholm, June 2007) the Business and
Industry Forum was launched in order to broaden
business engagement in Marrakech Process. This
forum was organized and co-facilitated by the
International Chambers of Commerce (ICC) and the
World Business Council for Sustainable Development
(WBCSD). As a result of the meeting this group was
invited to be part of the new Marrakech Process
Advisory Committee.

• Civi l Society Forum: Non-Governmenta l
Organisations (NGOs), including environmental
and consumer organizations, youth, women and
researchers are active in advocating SCP and in
implementing projects and initiatives on SCP. A range
of civil society organisations have been participating
in the Marrakech Process through the regional
consultations and international meetings, with a large
number also taking an active role in the Marrakech
Task Forces and national level activities. At the
Third International Expert Meeting of the Marrakech
Process, a Civil Society Forum was organized with
active participation of civil society organizations.
Representatives of NGOs, and trade unions, were
subsequently invited to join the recently established
Marrakech Process Advisory Committee.

17

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

“Viable partnerships and collaboration are
needed at national, regional and global
levels to support the 10 Year Framework of
Programmes on Sustainable Consumption
and Production. It is also necessary to ensure
that the Marrakech Process continues to
complement the activities of the 10 Year
Framework Programmes on SCP”.

Statement by Nigeria at CSD 18, Ministerial interactive
discussion including dialogue with other stakeholders
on identifying key issues to be focused on during the
IPM and CSD 19, May 2010, New York.

1.4. Outcomes
of the Marrakech Process

Since its inception in 2003, the various activities of
the Marrakech Process have resulted in a number
of good practices being identified to promote and
implement SCP. These activities have been undertaken
at international, regional and national levels. Some
examples of their outcomes are listed below.

1.4.1 Task Forces:
supporting the implementation of SCP6

As mentioned in the previous section, the seven Task
Forces (see figure 2) are a dynamic mechanism of
the Marrakech Process. They are voluntary initiatives
led by governments which - in cooperation with
multi-stakeholder partners from both developing and
developed countries - focus on a specifi c SCP theme.
The activities of the Task Forces have created an
innovative model of multi-stakeholder cooperation,
engaging national and regional partners in jointly setting
clear objectives and undertaking SCP activities.

Some key highlights from the Task Forces
include:
• A practical methodology for designing and

implementing policies on sustainable public
procurement, involving Ministries of Environment and
of Finance, applied through regional and national
training workshops and the implementation of
11 pilot projects (Task Force on Sustainable Public
Procurement).

• Development of policy recommendations on
sustainable tourism development, and a Green
Passport campaign for awareness-raising among
tourists (Task Force on Sustainable Tourism).

• Development of an African Eco-labelling Mechanism
(Task Force on Cooperation with Africa).

• Implementation of 9 projects on sustainable lifestyles,
including demonstration and capacity-building
projects, research, toolkits and publications, reaching
43 countries and a Global Survey on Sustainable
Lifestyles conducted among 8000 young adults from
20 countries (Task Force on Sustainable Lifestyles).

• Recommendations and Guidelines on Education for
Sustainable Consumption (ESC) (Here and Now!
Education for Sustainable Consumption), guiding
policy-makers and educators on how best to integrate
ESC into national formal education systems and
curricula (Task Force on Education for Sustainable
Consumption).

• A baseline study on buildings and climate change
mitigation, looking at energy effi ciency in buildings
and construction and identifying related policies
and tools (Task Force on Sustainable Buildings and
Construction).

• Contribution to the establishment of a significant
formal agreement for international action to raise the
effi ciency of energy-using products - International
Energy Agency Implementing Agreement for a
Cooperating Programme on Effi cient Electrical End-
Use Equipment (“4E”) (Task Force on Sustainable
Products).

...
6) For more information please refer to: www.unep.fr/scp/marrakech/
taskforces

18

1.4.2. Regional SCP strategies/programmes:
identifying priorities and developing SCP
strategies and initiatives

Through its regional consultations, the Marrakech Process
has raised awareness and stimulated interest in SCP,
promoting commitment towards achieving sustainable
consumption and production in both developed and
developing countries. Guided by a global perspective,
yet acting through a bottom-up approach, it led to the
organization of 26 regional meetings around the globe
from 2003 to 2011 in all regions (Africa, Asia-Pacifi c,
Europe, Latin America and the Caribbean, North America
and the Arab Region). These meetings involved hundreds
of stakeholders, from international organizations to
national administrations, and from industry associations
to NGOs, developing capacities on SCP and encouraging
the elaboration and implementation of regional SCP
strategies and programmes.

Some key highlights from the regions:
• The African 10 Year Framework of Programmes on

SCP, developed in 2003-2004 and formally launched
in Addis Ababa in May 2006, with the support of
the African Union, the African Ministerial Conference
on Environment (AMCEN), the New Partnership for
Africa’s Development (NEPAD), the United Nations
Economic Commission for Africa (UNECA), UNEP
and UNDESA.

• The Latin American and Caribbean Regional SCP
Strategy, developed in 2003 and endorsed by the
Forum of Environment Ministers of Latin America and
the Caribbean the same year.

• The Arab Regional Strategy on SCP, launched in
September 2009, supported by the League of Arab
States, the United Nations Economic and Social
Commission for Western Asia and UNEP, and
endorsed by the Council of Arab Ministers Responsible
for the Environment (CAMRE) in November, 2009.

• In addition to these strategies, developed within the
context of the Marrakech Process, a Sustainable
Consumption and Production and Sustainable
Industrial Policy Action Plan was established by
the European Union in 2008 and a Green Growth
initiative was launched in Asia and the Pacifi c in 2005,
contributing to the common challenge of promoting
SCP and resource effi ciency.

1.4.3. Mainstreaming SCP into national
development plans: taking action at the national
and local levels

As part of the Marrakech Process, UNEP has produced
guidelines for developing national SCP programmes
and action plans and has supported the mainstreaming
of SCP in national development strategies. The Process
has also supported the organization of capacity
building workshops and national roundtables and
provided advisory services at national level. Activities
on mainstreaming SCP in national development plans
and on developing SCP programmes at the national
level have been implemented in Brazil, Burkina Faso,
Colombia, Côte d’Ivoire, Croatia, Dominica, Ecuador,
Ghana, Indonesia, Kazakhstan, Mali, Mauritius,
Senegal, St Lucia, Tanzania, Uganda, Zambia. Two
strategies have been developed at city level: in Maputo,
Mozambique, and Cairo, Egypt.

Some key highlights at country-level:
• Workshops promoting mainstreaming SCP and/or

the development and implementation of national SCP
programmes have been held in Azerbaijan, Bhutan,
Burkina Faso, Côte d’Ivoire, Croatia, Kazakhstan,
Ghana, Mali, Mauritius, St Lucia and Dominica.

• Countries with emerging economies have been
engaged through the convening of national
roundtables on SCP in Brazil, China, India, Mexico
and South Africa, with the main objective of identifying
SCP priorities and developing action plans and
concrete projects for implementation.

• Regional workshops on mainstreaming SCP and
developing National SCP Programmes were held in
Latin America with the Andean Community (Peru,
2008), in South Asia (Nepal, 2008), in Africa (Senegal
and Kenya, 2009), and in the Caribbean (Guyana,
2010).

An online Clearinghouse on National SCP Programmes,
launched by UNEP in 2006, has identifi ed 30 countries
that have either developed SCP action plans or have
integrated SCP in their existing national strategies7.

...
7) www.unep.fr/scp/nap/clearinghouse

19

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

1.4.4. Providing inputs for the development
of a 10 Year Framework of Programmes on
Sustainable Consumption and Production,
contributing to the 19th session of the
Commission on Sustainable Development

The second main objective of the Marrakech Process
is to provide inputs for the elaboration of the 10 Year
Framework of Programmes on Sustainable Consumption
and Production (or 10YFP), which is one of the themes
(together with chemicals, mining, transport and waste)
being considered by the United Nations Commission
on Sustainable Development (CSD) during its two-year
cycle (2010 -2011).

Based on its multi-stakeholder consultations, the
Marrakech Process has provided inputs for the 10YFP,
including:

• Three public drafts on Proposed Inputs to the CSD
on a 10YFP on SCP for consideration of the CSD.
The Marrakech Process Secretariat together with the
Advisory Committee, through a broad, participatory
consultative process with stakeholders from all
regions, produced three public drafts on elements for
the 10YFP. Inputs were received from Governments,
regional institutions and other stakeholders involved
in the Marrakech Process Advisory Committee, major
groups (in particular businesses, non-governmental
organizations and trade unions), SCP experts and
United Nations agencies. The proposed elements
for a 10YFP produced by the Marrakech Process
included suggestions for the vision, goals, objectives
and functions of the 10YFP and proposed potential
programmes based on the outcomes of the regional
consultations of the Marrakech Process and the
Regional Implementation Meetings (RIMs) for CSD
18-19, held in late 20098.

• A background paper for CSD18 was prepared by
the Secretariat (UNEP and UNDESA) called Paving
the Way to SCP: Marrakech Process Progress Report
including Elements for a 10YFP on SCP9.

• Background papers for the High Level CSD
Intersessional meeting on the 10YFP, held in
Panama City, January 2011. Including a Review of
Options for the Institutional Structure (Background paper
1)10; Identifying Potential Programmes (Background
paper 2) and Annex: Programmes/initiatives submitted
by member states, agencies and major groups11.

“We continue to emphasize the need to build
a 10 Year Framework of Programmes on SCP
based on the work that we have done in this
area, including national, subregional and
regional strategies and the Marrakech Process.
The Marrakech Process should remain an
important forum for dialogue and cooperation
on SCP issues among Governments and other
stakeholders at all regional levels”.

Statement by the Group of 77 and China during the high
level segment of the 18th session of the Commission on
Sustainable Development, May 2010, New York.

The CSD acknowledged the work of the Marrakech
Process during its eighteenth session (review year of
the cycle, May 2010), and during the Intergovernmental
Preparatory Meeting (IPM) for its nineteenth session,
which was held in New York, 28th February - 4th May
2011. Representatives recognized that the Process
has led to signifi cant initiatives, has raised awareness of
sustainable consumption and production in all regions
and has provided valuable policies, mechanisms and
capacity-building activities which could contribute major
elements to a 10YFP. Broad support was expressed
for the inputs to the framework developed through the
Marrakech Process. In the summary of CSD18, the
Chair noted that a number of SCP solutions had been
developed through the Marrakech Process, and that
those efforts needed to be scaled up and replicated,
possibly as part of the framework.

...
8) Documents available at: http://esa.un.org/marrakechprocess/ and
www.unep.fr/scp/marrakech/10yfp.htm
9) Backround document No. 4 to CSD 18 (CSD18/2010/BP4),
available at: www.un.org/esa/dsd/resources/res_pdfs/csd-18/
csd18_2010_bp4.pdf
10) Available at: www.un.org/esa/dsd/csd/csd_pdfs/csd-19/Review-
of-Models_BGpaperFinal_31_12_10clean.pdf
11) Documents available at: www.uneptie.org/scp/marrakech/ and
www.un.org/esa/dsd/dsd_aofw_scpp/scpp_tenyearframprog.shtml

20

“Since the Johannesburg Summit, very
substantial preparatory work for establishing
the 10 Year Framework of Programmes has
been undertaken in the so called Marrakech
Process. This is actually quite remarkable and
I do not think that in the history of the CSD it
has ever been the case before that a parallel
process has been ongoing for several years to
prepare one particular topic on the agenda of the
CSD. Clearly, this puts us all in the comfortable
situation of being able to build on the work

of the Marrakech Process in developing the
10 Year Framework of Programmes. The topics
which have received particular attention under
the Marrakech Process in form of a Task Force
certainly give a good indication for what should
be key subjects of the 10 YFP”.

Statement by Switzerland during the thematic discussions
on Sustainable Consumption & Production Patterns,
at the 18th session of the Commission on Sustainable
Development, May 2010, New York.

In summary, the Marrakech Process has proved effective
in supporting the implementation of SCP policies at the
regional and national levels and building international
cooperation. It has brought together communities of
interest and practice and has facilitated the sharing of
knowledge and information throughout countries and
regions. Through its consultations and various activities,
the Process has linked the knowledge of practitioners
and experts in SCP with the needs and priorities of
policymakers and the societies that they represent.
Its limited resources notwithstanding, it has been able
to raise strong interest in SCP and the 10YFP among
governments and other stakeholders. The Process has
played a signifi cant role in identifying gaps and needs

in moving forward on sustainable consumption and
production. The fl exibility of its structure has allowed the
organic growth of initiatives such as the establishment
of regional SCP roundtables, which in turn have led to
the development of regional and national strategies
and programmes for SCP. The challenge now lies in
fi nding the most suitable mechanisms for scaling up
and replicating these successful activities.

The 10YFP could provide a platform for international
and inter-agency cooperation and the sharing of good
practices for extending, replicating and scaling up the
broad range of SCP activities and initiatives that exist
today, including those of the Marrakech Process.

21

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

Table 1. Summary table of the Marrakech Process Activities

Summary of Marrakech Process Activities
Marrakech Process mechanisms Highlights of current and planned activities

Marrakech
Task Forces

Cooperation with
Africa

Supported the regional process on SCP: the elaboration and implementation of the African •

10YFP, as well as the African Roundtable on SCP (ARSCP)

Supported the development of national/city SCP Action Plans•

Supported the development of an Africa-wide eco-labelling mechanism•

A report developed on • Opportunities and Challenges of Promoting SCP through Leapfrogging

in Africa

A report developed on• Best Practices in African countries

Sustainable Products Sought practical cooperation for more innovation on product eco-design•

Established Global Sustainable Products Networks on various areas such as lighting and electronic •

motors

Supported a movement towards more formal international cooperation, which is now •

established under a formal International Energy Agency (IAE) implementing agreement entitled:

IEA Implementing Agreement for a Cooperating Programme on Efficient Electrical End-Use

Equipment (“4E”)

Sustainable Lifestyles Developed demonstration projects with a focus on how to guide and enable sustainable •

lifestyles in social innovation, communication, education, marketing, advertising and

business

Organized training activities of the UNEP/UNESCO YouthXchange programme •

Developed information and capacity building tools for communications, marketing and •

business experts/practitioners on sustainability and the business case; conducted research

and identifi ed gaps; supported the development of social innovation case studies (Creative

Communities on Sustainable Lifestyles)

Developed with UNEP the Global Survey on Sustainable Lifestyles, conducted among •

8,000 young adults from 20 diff erent countries

Built close cooperation with the former Consumer Citizenship Network, the Marrakech Task •

Force on Education for Sustainable Consumption, UNESCO, UNEP and other key partners which

resulted in the creation of the Partnership for Education and Research about Responsible Living

(PERL)

Sustainable Public
Procurement

Development of a comprehensive approach to sustainable public procurement t the Marrakech •

Task Force Approach to SPP

Development and implementation of a project “Capacity building for Sustainable Public •

Procurement (SPP) in Developing Countries” including capacity building eff orts (six regional

trainings that benefi ted 130 procurement experts from 50 countries) and testing the MTF

Approach in 11 pilot countries

Policy recommendations to be delivered by the Marrakech Task Force on Sustainable Public •

Procurement to the Commission on Sustainable Development in 2010/11

Sustainable Buildings
& Construction

Published the report • Buildings and Climate Change: Status, Challenges and Opportunities (in

cooperation with UNEP SBCI)

Published a report of best policy practices • Buildings for a Better future

Published a Sustainable Development Innovation Brief with a checklist of issues to be •

considered in sustainable buildings and construction

Published POINTS with Elements of the 10YFP for the Built Environment•

Compiled a capacity-building package jointly with the Cooperation with Africa –Task Force•

Sustainable Tourism
Development

Developed a set of policy recommendations building on the projects of the Task Force and on •

key lessons learned

Launched a communication campaign on sustainable holidays, the • Green Passport

Established the Sustainable Investment and Finance in Tourism (SIFT) Network•

Supported the establishment of the Global Sustainable Tourism Council (GTSC) •

Developed manuals on Sustainable Tourism: • Raising Awareness on Tourism and Climate Change;

Promoting Natural and Cultural Heritage as Assets for Sustainable Tourism Development; Capacity

Building for environmental management of small and medium enterprises in the accommodation

sector; Sustainable Coastal Tourism: Integrated Coastal Zone Management (ICZM)

Task Force members have transformed the Task Force into a UN type II partnership called The •

Global Partnership for Sustainable Tourism

Education for Sustainable
Consumption (ESC)

Here and Now! Education for Sustainable Consumption• , including guidelines and

recommendations aimed at policy-makers and educators:

A collection of good practices and a database•

Guidelines on the introduction of ESC into formal learning processes•

An overview of relevant resources on ESC and teaching materials providing references to •

theoretical research and practical materials, as well as web links

The Task Force is continuing its work in cooperation with the Partnership on Education for •

Responsible Living (PERL), through a project conducted in three pilot countries with the

objective of promoting the integration of ESC into formal education systems

22

Regional
Consultations

Latin America The Regional Strategy on SCP was developed and important elements of the strategy were •

endorsed by the Forum of Environment Ministers of Latin America and the Caribbean

 The Regional Council of Governments Experts on SCP was established •

A regional information network on SCP (Red PyCS) has been developed•

Africa The African 10YFP was launched and the African Roundtable on SCP (ARSCP) was •

institutionalized

An African Eco-labelling Mechanism (AEM) under the general guidance of the African Union •

Commission and with a secretariat based at the African Organization for Standardization (ARSO)

National SCP Programmes in Mauritius, Tanzania and at the city level in Cairo and Maputo•

Asia-Pacifi c A regional SCP Help Desk on SCP was established •

An official linkage between the Green Growth Initiative and the Marrakech Process was •

established

Europe The EU SCP and Sustainable Industrial Policy Action Plan, launched in 2008 , was catalysed by •

the Marrakech Process

Arab region The Regional Strategy on SCP was launched and approved by the Council of Arab Ministers •

Responsible for the Environment (CAMRE) in 2009

The regional SCP Roundtable was institutionalised and a temporary secretariat was set up in •

2009

North America Held two regional workshops on SCP and defi ned SCP priorities for the region•

National SCP programmes An Online Clearinghouse for National SCP Programmes has been launched by UNEP, identifying •

30 countries that have developed or are developing national SCP programmes

UNEP’s Guidelines for National SCP Programmes -• Planning for Change, providing direct advice

to governments and other stakeholders on how to plan, develop, implement and monitor a

national SCP programme

Elaboration of national SCP programmes or the mainstreaming of SCP in national development •

strategies in 20 countries, and 4 cities

National Roundtables have taken place in Brazil, China, India, Mexico and South Africa•

4 Regional workshops on SCP programmes were conducted in Latin America, Africa, South •

East Asia and the Caribbean

Cooperation Dialogue 3 dialogue sessions have been held with development agencies/banks•

Review - • SCP: How Development Cooperation Agencies Make a Diff erence

First joint OECD-DAC/ENVIRONET - UNEP workshop on Sustainable Consumption and •

Production for Development: Building Cooperation and Synergies Towards Rio +20, Supporting

Poverty Reduction and Green Growth (10-11 June 2010, Paris)

Civil Society and
Stakeholders Forums

BUSINESS AND INDUSTRY FORUM:

ICC and WBCSD serve as a platform to broaden business engagement•

ICC is the Business and Industry representative at the Marrakech Process Advisory Committee •

As follow up of the Forum, UNEP’s Annual Business & Industry Meeting (Paris, October 2008) •

focused on SCP/Marrakech Process and the Business and Industry Global Dialogue (Paris,

April 2011) explored the contribution that the 10YFP could make in the transition to a Green

Economy

CIVIL SOCIETY FORUM:

Held meetings at the 3• rd International Expert Meeting (Stockholm 2007) and contributed to

regional meetings through NGO participation

Launched a website to engage more NGOs in the Marrakech Process•

UN Inter-Agency Network Established in December 2008 with the participation of 12 UN Agencies•

Highlights the potential role and the benefits of getting engaged in promoting and •

implementing SCP and consulted with UN agencies on the development of the proposed

inputs to the CSD on a 10YFP

Advisory Committee Comprised of government representatives of each region, representatives of the Marrakech •

Task Forces, Business and Industry, and NGOs. UNEP and UNDESA are the Secretariat of the

Advisory Committee

Provide advice on the development of the 10YFP and to bring more political support to the •

Marrakech Process.

23

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

2. The Task Forces: building multi-
stakeholder cooperation and
taking action on SCP

“The Marrakech Task Forces took the lead
in the elaboration of some specifi c elements
of SCP, showing to all of us that a change
to more sustainable consumption and
production patterns is possible and can even
be economically benefi cial. Some of them are
now turning into successful partnerships”.

Statement by the European Union at the 18th session
the Commission on Sustainable Development, Multi-
stakeholder Dialogue on Partnerships, May 2010,
New York.

The seven Task Forces are a dynamic, collaborative
mechanism of the Marrakech Process. They are
voluntary initiatives led by governments which - in
cooperation with multiple stakeholders from both
developing and developed countries - focus on a
specifi c SCP theme.

The Marrakech Task Forces:
1. Cooperation with Africa
2. Education for Sustainable Consumption
3. Sustainable Buildings and Construction
4. Sustainable Lifestyles
5. Sustainable Products
6. Sustainable Public Procurement
7. Sustainable Tourism Development

Most of the Task Forces were launched between 2005
and 2006. They have engaged national and regional
partners in collaboratively setting clear objectives and
undertaking SCP activities. This has given ownership
to governments and other stakeholders of the capacity
building activities and policy tools delivered by the Task
Forces.

The Task Forces have helped design SCP policies and
tools, provided capacity building, and demonstrated
the implementation of SCP tools and practices. These
experiences have allowed them to develop policy
recommendations as well as collect good practices and
lessons learned. The work of the Task Forces includes
cooperation and dialogues with a wide range of key
stakeholders. The Task Forces have also taken part in
national roundtables and regional meetings on SCP,
sharing their work, innovating and building synergies

and cooperation.

Task Force Leaders meeting, May 2010

24

The Marrakech Task Forces have several unique
features:

• The Task Forces are new and innovative multi-
stakeholder partnerships: The Task Forces
are voluntary initiatives engaging a diverse set of
stakeholders, including governments, regional
institutions, civil society organizations, UN entities, the
private sector and academia from both developing
and developed countries. These groups have set
clear objectives and have implemented SCP activities
at the national and regional levels.

• The Task Forces have demonstrated initiative,
while giving ownership to partners: The Task
Forces are driven by governments and stakeholders
developing a joint work plan and implementing
specifi c projects. They have reported and provided
inputs at the international review meetings and given
advice on the development of the Marrakech Process
through their work as well as their participation in the
Marrakech Process Advisory Committee.

• The Task Forces actively support regional SCP
strategies: The work of the Task Forces supports
the implementation of regional SCP priorities
and strategies. For example, the Task Force for
cooperation with Africa supports African countries
in implementing the regional 10 Year Framework of
Programmes on SCP, the Task Force on Sustainable
Public Procurement is supporting capacity building
and implementation activities in all regions and
24 countries where SPP has been identified as a
priority.

• The Task Forces build cooperation with other
initiatives: The Task Forces have built synergies
(in the development of tools, projects and policy
recommendations) to support and complement
existing initiatives. For example, the Task Force
on Sustainable Buildings and Construction works
in partnership with UNEP’s Sustainable Building
and Climate Initiative (SBCI). The experiences and
synergies are also created and shared among Task
Forces - the Task Force on Education for Sustainable
Consumption works together with the Task Force
on Sustainable Lifestyles and have supported the
creation of PERL – Partnership on Education for
Responsible Living.

The Task Forces generate concrete outcomes:
The Task Forces support the development of tools and
the implementation of projects on specifi c SCP-related
issues. The Task Forces have together generated
around 70 initiatives including:
• Five sets of policy recommendations (sustainable

public procurement, sustainable tourism, sustainable
lifestyles, sustainable building and construction,
education for sustainable consumption)

• Thirty three SCP tools and methodologies for capacity
building

• Twenty seven demonstration projects/good
practices

25

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

2.1 Cooperation with Africa

The Marrakech Task Force on Cooperation with Africa12
is coordinated by the German Federal Ministry for the
Environment, Nature Conservation, and Nuclear Safety
(BMU). Its members include the African Roundtable
on Sustainable Consumption and Production (ARSCP,
co-chair); African Union (AU); the German Federal
Environmental Agency; the Belgian Ministry of Foreign
Affairs, Foreign Trade and Development Cooperation;
the United Nations Industrial Development Organisation
(UNIDO); the United Nations Environment Programme
(UNEP); and the UNEP/Wuppertal Collaborating Centre
on Sustainable Consumption and Production (CSCP).
The work of the Task Force is supported by UNEP’s
Regional Offi ce for Africa (ROA).

It is important to take the specifi c context of Africa
into account in order to succeed in shifting to a
sustainable consumption and production (SCP)
system within the regional reality. By leapfrogging
to clean, safe and efficient technologies,
and mainstreaming SCP policies, Africa can
avoid environmentally harmful experiences of
industrialized countries and gain economic and
social benefi ts from more resource effi cient and
competitive production practices.

The Task Force was launched in September 2005 during
the Second International Meeting of the Marrakech
Process, held in Costa Rica, and is the only Task Force
that has a regional focus. The main aim of the Task
Force is to support African countries in implementing
the African 10 YFP on SCP. Linking SCP with the
challenges of meeting basic needs and the provision
of sustainable livelihoods is central to the work of the
Task Force.

Objectives
• Strengthen existing organizational structures and

establish new structures to promote SCP in Africa;
• Develop and support projects for implementing SCP

in Africa;
• Support the integration and mainstreaming of

environmental education in African schools and
universities;

• Promote sustainable public procurement through
training courses and awareness-raising; and

• Support the development and deployment of an
African Eco-labelling Mechanism.

Activities and accomplishments
A key accomplishment of the Task Force has been
the support of the policy process for the development
of the African 10 Year Framework Programme SCP.
This included the planning and organization of four
regional technical forum meetings, before approval of
the regional framework of programmes by the African
Ministerial Conference on the Environment (AMCEN) in
March 2005 in Dakar, Senegal. The Task Force has also
contributed to several other concrete initiatives including
the support to the development of eight national and
local SCP programmes and mainstreaming of SCP into
development planning (ongoing) and establishment of
an African ecolabelling mechanism (see case study
below for more information).

An important success factor has been the emphasis
given to the importance of linking SCP with the
challenges of meeting basic needs and provision of
sustainable livelihoods13, which are of high priority for the
Africa Region. A review paper was conducted exploring
opportunities and challenges of promoting SCP through
leapfrogging in Africa.

...
12) www.unep.fr/scp/marrakech/taskforces/africa.htm
13) The sustainable livelihoods approach (SLA) is a way to improve
understanding of the livelihoods of poor people. It draws on the main
factors that affect poor people’s livelihoods and the typical relationships
between these factors. It can be used in planning new development
activities and in assessing the contribution that existing activities have
made to sustaining livelihoods. www.ifad.org/sla/index.htm

26

Outcomes
The Task Force has generated over twenty initiatives on
policy support, designing SCP tools and methodologies
for capacity building, and identifying best practices to
promote SCP in Africa.

A. Policy support initiatives:
1. Support to the regional process on SCP: this
includes the support to the regional preparatory work for
the fourth implementation cycle of the Commission on
Sustainable Development for Africa (preparing for CSD
18 and 19) as well as technical and fi nancial support
to the African Roundtable on Sustainable Consumption
and Production (ARSCP) for implementation of the
African 10 YFP (including support for the Secretariat,
regional meetings, research and demonstration projects
on SCP).

2. National and local action plans on SCP in Africa:
support to the development of eight SCP plans at the
national and local levels in Africa. This includes a fi rst
phase were the development and implementation of
SCP action plans were implemented at the national
level in Tanzania, and city level in Cairo, Egypt and
Maputo, Mozambique. A second phase includes four
additional countries: Burkina Faso, Ghana, Uganda and
Zambia. They have completed the development of SCP
programmes and identifi ed priority pilot projects. UNEP
is supporting the implementation of some of those pilot
projects. There is an important demand in the region for
national/local SCP action plans, hence a great potential
to replicate these efforts.

B. SCP tools and methodologies for SCP and
capacity building:
1. The development of an African Eco-labelling
Mechanism (AEM): support for the development of
this tool, which is planned to be operational within the
coming two years, with the African Organization for
Standardization (ARSO) functioning as its Secretariat,
under the guidance of an Executive Board chaired by
the African Union Commission (AUC). The initial priority
sectors of the AEM are agriculture, fi sheries, forestry
and tourism. At a later stage, the scope of the AEM
could be expanded to include additional sectors (see
case study below).

The structure and functions of the AEM were developed
in consultation with AUC and ARSO. The strategy
document was finalised on the basis of the input
obtained from ARSCP-5 and a programme document
for the establishment of the Secretariat of the AEM
prepared. The modalities for implementation of the
AEM have been discussed, the work programme has
been developed and key technical staff of the AEM
Secretariat have been recruited. A stakeholders
meeting of the AEM, held in December 2009, reviewed
the strategy, plan and implementation modalities and
confi rmed the Executive Board members of the AEM.
Funding to initiate implementation of this mechanism
has been secured through the German Federal Ministry
for the Environment, Nature Conservation and Nuclear
Safety.

2. Collection of best practices on SCP in African
countries: development of a compendium of good
practices in the area of water, energy and waste
management. This includes:
• A regional workshop on African Beverages Industries

Water Savings Initiative (ABIWSI) was held in March
2010 that shared knowledge and experience and
included the official launch of the programme.
Technical support and advice has been provided
to 18 companies that participate in the ABIWSI
programme in Egypt, Ethiopia, Kenya, Rwanda,
Tanzania, Uganda and Zimbabwe.

• A national workshop on ABIWSI was held in January
2011 in Addis Ababa, Ethiopia where participants
from fi ve companies and relevant stakeholders shared
experiences and challenges encountered during
implementation of the programme.

• The participating companies have been able to reduce
water usage. For example, a soft drinks company in
Uganda reduced water consumption from 4.15 to
3.64 hectolitres (hL) per hL of product. A brewery
company in Zimbabwe saved 2.34 hL of water per
hL of beer, and in an Ethiopian brewery company the
usage of water has been reduced from 11 to 8 hL of
water per hL of beer.

27

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

3. Leapfrogging in Africa: development of an overview
of leapfrogging14 opportunities and challenges for SCP in
African countries. The report covers the potential role of
leapfrogging in promoting SCP in Africa; existing cases
of leapfrogging in Africa and other relevant economies
as well as the most promising sectors for leapfrogging;
and the key enabling conditions for leapfrogging to SCP
in African countries.

C. Best practices directory
1. Sustainable Building and Construction in Africa:
development of a guide to show best practices in Africa
and to give guidance on how to implement, where to fi nd
potential partners and resources, and on sustainable
construction and building techniques. This guide was
developed jointly by the Task Force on Cooperation for
Africa and the Task Force on Sustainable Buildings and
Construction15.

Cooperation with other initiatives
• ARSO, AUC, ARSCP, UNECA, UNIDO, and UNEP

have been involved in the development of the African
Eco-labelling Mechanism.

• National and local SCP programmes: National
governments, NCPCs, UNEP and UNDP-UNEP
Poverty and Environment Initiative (PEI).

• Inter-Task Force collaboration: Marrakech Task
Forces on Sustainable Public Procurement,
Sustainable Tourism, Sustainable Buildings and
Construction. Concept notes have been developed
for collaboration with the other Marrakech Task
Forces and with the African Local Sustainable
Consumption and Production Initiative (ALSCPI)
promoted by the Taskforce on Sustainable Buildings
and Construction and the International Council for
Local Environmental Initiatives (ICLEI)-Africa.

• Trainings and working groups on sustainable public
procurement, sustainable education ad lifestyles,
sustainable tourism and sustainable buildings and
construction have been delivered by the Task Forces
during ARSCP-5 and other regional or sub-regional
meetings.

• African Roundtables on SCP have been supported
by the Task Force on Cooperation with Africa and
have been organized in collaboration with UNEP,
UNECA, AUC, AMCEN and the United Nations
Industrial Development Organisation (UNIDO).

..
14) Leapfrogging is the realization of the possibility to bypass ineffi cient,
polluting, and ultimately costly phases of development followed by
most developed countries. For example, the use of solar energy in
rural areas avoids the need to build an electricity grid, import fossil
fuels and prevents pollution associated with their use. Providing more
water effi cient irrigation techniques, or enhancing traditional water
harvesting methods, helps farmers conserve and more efficiently
use these resources in arid areas. Sustainable forest management
maintains watersheds and soil resources and offers opportunities to
harvest wild, non-timber food and fi bre crops.
15) For more information see: www.unep.org/roa/Programmes/
IndustryProgramme/

28

 In
 one sentence

Project partners:
UNEP, German International Cooperation (GIZ),
Federal Environment Ministry, Germany (BMU),
African Roundtable for Sustainable Consumption
and Production (ARSCP), United Nations Economic
Commission for Africa (UNECA), African Union,
United Nations Industrial Development Organisation
(UNIDO), African Organization for Standardization
(ARSO).

Development of an
African Eco-labelling
Mechanism (AEM)

To develop an African eco-labelling mechanism
that promotes appropriate environmental and
social standards for the design and production
of African products, and helps secure better
market access for sustainable African products
in regional and global markets.

Aiming at
The purpose of this project is to establish an African
Eco-label that promotes appropriate environmental
and health related standards to guide the design and
production of sustainable African products and helps
secure better markets access for those sustainable
products in regional and global markets. The project
lays the substantive and organisational foundations for
a functioning labelling system in Africa. This includes
establishing an organisational structure, a benchmarking
system against which to assess existing sustainability
standards, and a strategy to ensure financial self-
suffi ciency.

©
 S

hu
tt

er
st

oc
k

29

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

Where & for whom
The African Eco-labelling project covers the whole Africa
region and will initially include the following sectors:
agriculture, forestry, tourism and fi sheries. The project
presents benefi ts for producers and service providers,
who will employ sustainable methods of production, in
addition to gaining access to markets for sustainable
products. Additional beneficiaries include African
standardisation organisations and environmental bodies
who will receive support in their work on sustainable
production patterns, and consumers, who will have clear
and harmonised information about labelled products.

The story
The project builds on the preliminary work undertaken by
the Task Force on Cooperation with Africa. It has a clear
ownership by the region, being established as a result of
regional political processes and consultations,and with
the Secretariat hosted by the regional standardisation
body (ARSO), and the Executive Board chaired by the
African Union. The African Ecolabelling Mechanism
(AEM) establishes a recognition system for sustainability
standards which functions as a quality assurance
mechanism. A set of threshold benchmarking criteria

will be defi ned including ecological, social and climate-
relevant requirements as well as credible implementation
mechanisms. This is using the benchmarking tool as
a reference for the validation of different sustainability
standards. National and international standard systems
fulfi lling these requirements will be able to use the AEM
eco-label alongside theirs. This way, the AEM will not be
working in competition with existing standard systems
but rather complimenting them.

The key steps of the project:
• A regional assessment16 on existing Ecolabelling

initiatives in the region was conducted provding policy
recommendations.

• A regional Expert Meeting was organized in
collaboration with the African Union and UNECA
which reviewed the assessment report and made
recommendations on the way forward (for more
information see summary outcomes)17.

• The structure and function of the AEM were developed
in consultation with the African Union Commission
(AUC) and the African Organisation for Standardisation
(ARSO).

• The establishment of the Secretariat of the AEM was
done on the basis of the strategy document and
funding for the implementation was secured through
the German Ministry of Environment.

• The General Assembly of ARSO supported the
launching of the AEM as a mechanism related to the
African Standards Harmonisation Model (ASHAM)
that was endorsed by the Council of African Ministers
of Industries (CAMI) on 2007.

...
16) www.unep.org/roa/docs/pdf/RegionalAssessmentReport.pdf
17) www.unep.org/roa/docs/pdf/OutcomesJune2007.pdf

TTh

30

• A series of consultations was carried out with the
key partners and promoters of the mechanism and
a consensus has been reached to manage the AEM
through a board that will be chaired by the AUC,
supported by the secretariat of the mechanism, to be
based under ARSO.

• The “Johannesburg Declaration on Environment for
Sustainable Development in Africa”, adopted by the
12th Session of AMCEN held in June 2008 requested
the AUC to work with all relevant stakeholders on the
development and launching of the AEM.

• Funding for the launching and implementation of the
AEM has been secured from the German Climate
Change Fund through the German Federal Ministry
for the Environment, Nature Conservation and
Nuclear Safety (BMU). GIZ has been commissioned
to implement the project on behalf of BMU.

Outcomes
Conclusions and Recommendations from the Assessment
on the AEM
1. The development of an African ecolabelling scheme

would make signifi cant contribution to expand market
access of African products in a global market which
has increasingly become conscious of environmental
considerations, while also enhancing the Region’s
ability to achieve the MDGs.

2. The political ownership and guidance of the African
Union in the development and implementation of
the Regional Ecolabelling mechanism is vital for the
success of the initiative and a consolidated effort
required in order to secure such backing.

3. The development of the African Ecolabelling Scheme
has to be responsive to the priorities of the AU/
NEPAD Initiatives, in particular to NEPAD’s priorities
on expanding market access for African products
and the NEPAD Environmental Initiative.

4. The Regional Ecolabeling scheme should be
incorporated in the Region’s development agenda by
working through the relevant ministerial forums of the
African Union such as the Council of African Ministers
of Industry (CAMI), Council of African Ministers of
Trade (CAMT) and AMCEN.

5. The mechanism should to ensure the active
engagement and participation of the business
community, consumer organizations and other
relevant stakeholders.

Several board meetings have been held for the
coordination and implementation of the AEM. This
includes a stakeholder meeting to inform and discuss
future activities of the AEM including the sectoral
working groups, discussions of the standard-setting
process of the AEM and a draft AEM logo and name
has been developed.

Looking forward
The project will continue until November 2012 and it
is expected that the AEM logo will be developed for
all the four priority sectors by mid 2011. In order for
the project to succeed, there is need for buy-in by
the African Union (AU) at its highest political level,
acceptance by the voluntary standards organizations
such as FSC and MSC to be part of the African Eco-
labelling Mechanism, as well as active involvement of
the private sector and consumer organizations. Creation
of ecolabelling champions/ ambassadors in each of the
eight regional economic communities of the African will
help raise awareness of the mechanism.

“Recognising the complementarity of the
African Ecolabelling Mechanism (AEM) with
the African Standards Harmonisation Model
(ASHAM), calls upon the Secretariat of the
African Organization for Standarisation (ARSO)
to continue cooperating with UNEP and other
related bodies on the harmonization of the
African Ecolabelling Mechanism in accordance
with ASHAM”.

4th African Standarisation Forum and 16th General
Assembly of ARSO.

For more information
Website: www.unep.org/roa/

Programmes/IndustryProgramme/
AfricanEcolabellingMechanism/tabid/51358/

Default.aspx

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

31

Developing a Sustainable
Consumption and
Production Programme
for the City of Cairo

bridging gaps. The main objectives of developing
and implementing a SCP programme were to raise
awareness of SCP, and implement a number of pilot
projects through consultation with different stakeholders.
The aim is also to support the preparation of a national
programme on SCP.

A number of pilot projects were identifi ed and proposed
for each thematic area after consultation with local
authorities. In the solid waste sector the priority was
source segregation in a selected district; in the industrial
development sector it was integrated industrial
waste management; and in the transport sector it
was bus priority lanes. Subsequently, promoting
the implementation of an Integrated Solid Waste
Management programme in the Heliopolis district as
well as communicating the SCP programme (briefi ng
of the National Sustainable Development Council, a
seminar for Cairo City Council, and a media seminar
and awareness raising activities in district schools) were
selected as initial pilot activities and implemented with
fi nancial support from UNEP.
As a recommendation of the project, it was recognized
that there is a need for further actions to be implemented
in other areas than the four selected priority areas. It
was also recommended to establish a permanent
national committee on SCP for policy formulation as
well as to carry out activities at national and local levels
with a focus on economic growth and social changes
that improve the quality of life.

1. An ISWM programme has been developed and
implemented in the Heliopolis district for further
replication both within Cairo and other cities in the
region.

2. The state of environmental hygiene in the project
area has been improved and additional economic
and social benefits have been obtained from the
reduction and recycling of waste.

3. Improved understanding of the SCP programme
of key decision-makers, providing a basis for
mainstreaming SCP in sectoral policies and
strategies, and awareness of key stakeholders has
been enhanced on the benefi t of promoting SCP in
general and ISWM in particular.

Within the framework of the African 10YFP on SCP,
Cairo has been selected as an example of a mega
city in Africa where a coherent action plan for the
promotion of sustainable consumption and production
can be developed. Through collaborative efforts among
relevant stakeholders, the Egyptian Environmental
Affairs Agency, the Cairo Governorate and the Egyptian
National Cleaner Production Centre established a
working group to prepare a SCP programme document
for Cairo18. The Governorate of Cairo together with
other partners has identifi ed four thematic areas that
are among the most important areas for sustainable
development, and which are of high priority for the
city. These fall within the African 10YFP, and are: solid
waste management, industrial development, urban
development (with a focus on slum areas), as well as
transportation and its emissions.

The SCP programme document for Cairo was prepared
following the general methodology formulated by
UNEP, which is based on reviewing and analysing
relevant, available policies, strategies, action plans
and programmes on national, sectoral and local levels.
In addition to this a number of formal interviews had
been conducted with official representatives and
stakeholders. The process of developing the SCP
programme for Cairo built on existing political and
strategic frameworks, enhancing ongoing efforts and

...
18) www.unep.org/roa/Docs/pdf/SCPProgramme-Egypt.pdf

©
 S

hu
tt

er
st

oc
k

32

Objectives
The main objective of the Task Force is to promote
the role of formal learning processes in providing
knowledge, awareness, and competencies to enable
sustainable consumption. The efforts are targeted
towards the achievement of three objectives:
1. Mapping, exchanging and networking initiatives and

good practices on ESC;
2. The advancement of ESC in formal curricula; and
3. Approaching ESC as a support to other education,

environmental and sustainable development policies
(e.g. education for sustainable development,
environmental protection, including energy and
climate policies, consumer protection).

Activities
The Task Force promotes political initiatives, research
activities, and pilot projects in education. It highlights
the necessity of linking education and sustainable
consumption, and it contributes to the work of the UN
Decade of Education for Sustainable Development.

These efforts are, in particular:
• To introduce SCP issues at all levels of formal curricula

in a lifelong learning perspective and keeping under
consideration education for all principles, namely:
early childhood care and education, access for all to
primary education of good quality and to appropriate
learning and life-skills programmes, improvement
in levels of adult literacy, especially for women,
achieving gender equality in education, recognized
and measurable learning outcomes achieved by
all, especially in literacy, numeracy and essential life
skills;

• To advance research on specific and appropriate
learning and teaching methodologies and on didactic
technologies and materials oriented towards a multi-
disciplinary approach;

• To create knowledge and competencies in order to
provide adequate professional skills and suitable
capabilities to respond to the challenges of
sustainability;

• To contribute to the 10YFP with concrete policy
options, actions and initiatives to be integrated into
SCP strategies and action plans;

2.2 Education for Sustainable
Consumption

Consumption choices are decisions that have
tremendous impacts on natural resources,
ecosystems, and communities worldwide. These
choices play a key role in climate change, since
almost everything we consume demands energy.
Education for Sustainable Consumption is a key
instrument to achieve resource effi ciency and low-
carbon lifestyles. It also gives citizens the means
to infl uence markets and production patterns in
a positive way.

The Task Force on Education for Sustainable
Consumption (ESC) is led by the Italian Ministry for
the Environment, Land and Sea. Members include
eleven countries (Argentina, Armenia, Croatia, Greece,
Latvia, Mauritius, South Africa, Sweden, United
Arab Emirates, and the US), six international and
regional organizations, twelve NGOs and private-
sector organizations and nine representatives from
academia19. ESC is an essential part of Education for
Sustainable Development (ESD). Through informal
and formal education, it aims at stimulating the
awareness of individuals as well as organisations, and
at empowering them to choose socially responsible,
resource effi cient, and environmentally friendly lifestyles.
As a key formal education fi eld and objective, ESC has
gained international and national support, and initiatives
exist at the national level in Norway, Portugal, Japan,
Mexico, and Mauritius. At regional level activities are
undertaken through the United Nations Regional
Economic Commissions for Europe, Latin America and
the Caribbean, Asia and the Pacifi c and Africa (UNECE,
UNECLAC, UNESCAP, UNECA).

...
19) www.unep.fr/scp/marrakech/taskforces/education.htm

33

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

• To develop monitoring tools and criteria for quality
evaluation so as to ensure an adequate follow-up of
the Task Force initiatives.

The Task Force has recently launched a new project
aimed at strengthening institutional capacity building
on Education for Sustainable Consumption in countries
that are at different levels of economic development, so
as to test the most suitable approaches to ESC. The
project will have four different phases: i) policy analysis,
ii) national roundtables on ESC, iii) designing national
recommendations for ESC, monitoring, results analysis
and iv) communication.

Accomplishments
The Task Force has concentrated its efforts on the
development of the manual Here and Now! Education
for Sustainable Consumption, which has received
attention from potential users, including policy-makers.
The manual provides guidelines and recommendations
to introduce ESC into formal education. The publication
is the fi rst of its kind to be focused on formal education,
both aimed at policy-makers and educators and to
join together three fi elds of study, namely consumer,
environmental and civic education.

Countries are starting to incorporate these aspects into
their national policies, and provide inspiring examples
to further implement Here and Now!. For example, in
Mauritius the Ministry of Environment, in collaboration
with UNEP, has developed a National Programme and
Action Plan on SCP (2008-2013) with Education and
Communication for Sustainable Lifestyles (ECSL) being
one of the five priorities. The Ministry of Education,
Culture and Human Resources is responsible for the
implementation of the project on ECSL.

Outcomes
The Task Force has generated fi ve initiatives in the form
of tools and methodologies for capacity building and
demonstration projects / good practices for education
on sustainable consumption.

A. Tools and methodologies for capacity building

• Here and Now! Education for Sustainable
Consumption: The aim of this project is to
demonstrate to policy makers the importance of
ESC so that they integrate it into their education and
sustainable development strategies. The publication
is also intended to help educational authorities and
educators to include ESC in their curricula and
teaching activities, with a series of inspiring case
studies from all over the world. Here and Now! is
available in English, Spanish, Chinese, soon in French,
and partially in Japanese and Korean.

• Partnership on Education and Research about
Responsible Living (PERL): The Task Force on
ESC together with the Task Force on Sustainable
Lifestyles, UNEP and UNESCO have supported the
establishment and development of the Partnership
on Education and Research about Responsible Living
(PERL) - a network of about 100 Higher Education
Institutions from 40 countries - which functions
also as a platform to disseminate the work of the Task
Force on ESC.

B. Demonstration projects and good practices

• Institutional strengthening on Education for
Sustainable Consumption (ESC): Advancing ESC
policy and implementation strategies. The Task
Force together with UNEP is developing a project
on the institutional strengthening of ESC aimed at
advancing its implementation and related strategies
at the national level. The project will be implemented
in three pilot countries from different regions and of
different economic development levels. The main
objectives of this project will be to advance ESC
within national sustainable development, SCP and
education strategies, organize national and multi-
stakeholder consultations on ESC and support the
development, adaptation and implementation of the
recommendations for ESC developed in Here and
Now!, at the national level.

34

Building cooperation with other initiatives
• The Task Force has encouraged synergies between

the Marrakech Process and the UN Decade for
Education for Sustainable.

• The work with Here and Now! results from the
partnership between the Task Force, UNEP, UNESCO,
and the former Consumer Citizenship Network (CCN)
led by Hedmark University College in Norway.

• The Task Force shared its outcomes with OECD
experts on consumer policies, during a Joint
Conference organized by the OECD Committee on
Consumer Policy in Paris in October 2008. Task
Force members discussed the recommendations and
guidelines with educational authorities and experts
during various workshops organized in cooperation
with UNEP, UNECE, and UNESCO, including the
International Conference on Education for Sustainable
Development that took place in October 2008 in
Bordeaux as well the UNESCO World Conference on
Education for Sustainable Development in Bonn in
March – April 2009. As a result, the Bonn Declaration
on Education for Sustainable Development (ESD)
acknowledged SCP patterns as essential objectives
of ESD.

• The implementation of the new Task Force’s project
on the institutional strengthening of ESC in three pilot
countries will involve close cooperation with various
organizations and actors, including PERL and its
regional networks, UNESCO, Consumers International
or the United Nations University.

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

35

 In
 one sentence

Here and Now!

The publication Here and Now! provides
recommendations and guidelines towards
integrat ing Educat ion for Susta inable
Consumption (ESC) into formal education,
from primary school to higher education
programmes.

The story
Here and Now! is the outcome of the joint efforts of the
Marrakech Task Force on ESC and UNEP, developed
in cooperation with the UN Decade of Education for
Sustainable Development (DESD), the Consumer
Citizenship Network and various experts from different
backgrounds. The Marrakech Process supported the
recognition of ESC as an integral part of ESD and
provided a platform for spreading and sharing the Here
and Now! model and ideas.

The project focused on three aspects:
1. the importance of ESC in supporting other

policy goals, notably citizenship and democratic
participation, as well as environmental protection
including energy and climate policies;

2. the integration of ESC into existing educational and
sustainable development strategies; and

3. tools and instruments assisting educators in their
efforts to include ESC in curricula.

Outcomes & Lessons learned
The publication provides guidelines and recommendations
that contribute towards increased ethical reflection,
curriculum commitment, interdisciplinary cooperation,
active student-related learning and change in attitudes
and behaviour. The publication has provided guidance
on how to look holistically on environmental, consumer
and civic education.

Aims at
... motivating and providing concrete tools towards
addressing ESC challenges and fi nding new opportunities
in formal learning processes.

Where & for whom
The project is implemented at a global scale. It focuses
on formal education and addresses teacher trainers
and headmasters, teachers and educators, as well as
educational authorities and policy-makers involved in the
design of education strategies and school curricula.

Project partners:
• United Nations Environmental Programme (UNEP)
• Marrakech Task Force on Education for

Sustainable Consumption led by the Italian
Ministry for the Environment, Land and Sea

• United Nations Decade on Education for
Sustainable Development

• Hedmark University College (Norway)
• United Nations Educational, Scientifi c and Cultural

organisation (UNESCO)

36

Key fi ndings relevant to policy makers:
1. Teachers are wil l ing to include sustainable

consumption in their classes but have no time to do
so, hence educational authorities and policy-makers
should make relevant adjustments to fit ESC in
school curricula.

2. ESC implies motivating and empowering by giving
skills, therefore should be addressed within formal
learning processes and not be confused with
awareness and information activities.

3. Action towards integrating ESC in formal education
should start now, since a long term process is
required to infl uence or change education.

Looking forward
The objective of the Task Force is to help advancing
ESC policy and implementation strategies within formal
education through a new project on the “Institutional
strengthening for ESC” to be conducted in three pilot
countries and completed by December 2011. One of the
objectives of this project will be the adaptation of Here
and Now! based on consultations with policy-makers,
curricula experts and educators, and the publication
of national recommendations and guidelines for ESC.
This project will build on cooperation with PERL and
key international or regional organizations including
UNESCO, UNU or Consumers International.

Here & Now! is an excellent framework for
education for sustainable consumption. The
well thought out and defi ned recommendations,
identifi ed core competencies, case examples,
and resources all provide information on what
must be taught to move our global society
toward sustainable consumptive behaviors
at the consumers, product designers,
manufacturers, and policy levels.

Jim Fava, co-founder, Five Winds International; and
Chair of the UNEP/SETAC Life cycle

©
 S

hu
tt

er
st

oc
k

©
 S

hu
tt

er
st

oc
k

For more information
Website: www.unep.fr/scp/marrakech/taskforces/

education.htm

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

37

Project partners:
• Hedmark University College (coordinator)
• Over 100 institutions from more than 40 countries,

Italy, Sweden, UNEP, UNESCO, Consumers
International

The Partnership for Education and Research about
Responsible Living (PERL) links together researchers,
experts, educators and practitioners, with the aim to
advance education for responsible living. It builds on the
work of the Consumer Citizenship Network, focusing
on consumer citizenship, education for sustainable
consumption, social innovation and sustainable
lifestyles.

PERL partners undertake research, provide training,
contribute to the international discussion on responsible
lifestyles and develop teaching methodologies and
material, with the Marrakech Process facilitating
networking and dissemination of their work. The
partnership takes sustainable lifestyles one step
forward, by testing and evaluating the methods that
have already been developed, notably as regards active
learning and alternative approaches, such as Looking
for Likely Alternatives (LOLA) and Images and Objects
– ways to use images and objects to assist people
understand Sustainable Lifestyles, or using the UNEP/
UNESCO YouthXchange programme on sustainable
lifestyles. PERL bases its work on updated research
and on the involvement of a large number of actors in
the implementation process, addressing the need for
practical, interdisciplinary and active learning. So far
PERL has assisted the implementation of sustainable
lifestyles training projects at schools in France, China,
Colombia, Italy and the USA. PERL has also has
elaborated both training material and supportive reports,
including country case studies on the implementation of
ESC, in Mauritius, Japan and Mexico.

Partnership for
Education and Research
about Responsible
Living - PERL

PERL, conference 2009

For more information
Website: www.perlprojects.org

38

2.3 Sustainable Buildings
and Construction

The Task Force on Sustainable Buildings and
Construction (SBC) was coordinated by the Ministry
of the Environment of Finland (from 2006 to 2010)
with participation from China, Finland, France, India,
Lithuania, Mexico, Sweden, USA, and the city of
Cape Town (South Africa). It also included nearly 500
observers from around the world and the Finnish
National Advisory Group (40 members representing
different ministries, the real estate and construction
industries, and academia)20. The experience from the
Task Force highlights the need for effective awareness-
raising to encourage the development of public policies
on sustainable construction, use, maintenance, and
refurbishment of buildings.

Hundreds of millions jobs all over the world are
located in the buildings and construction sector.
Worldwide, roughly 40 per cent of all energy
produced is consumed in buildings, which
translates into about 30 per cent of all CO2
emissions. The IPCC report (4th Assessment, 2007)
makes it clear that buildings are one of the “low-
hanging fruit”, where huge emission savings can
be implemented cheaply and in the short-term.

Objectives
The main goal of the Task Force was to encourage the
development of innovative local and national policies
that will mainstream sustainability in construction, use,
maintenance, and renovation of buildings. The priority
was to raise awareness of the potential of the public
sector to promote energy effi ciency, energy savings,
access to energy, and use of renewable energy in the
built environment.

Activities
The Task Force focused on the links between energy,
buildings, and construction especially in relation to
Climate Change, and was active in initiating research
projects such as providing baseline data about the
climate change impacts of buildings. It organized
several workshops and seminars, has done advocacy
work and published best policy practices and SBC
guidelines. A core component of the work of the Task
Force was the cooperation on the above mentioned

issues with other initiatives, notably UNEP’s Sustainable
Buildings and Climate Initiative (SBCI). The SBCI is
now taking forward the work of the Task Force, and
will develop projects that link directly to the legacy of
the Task Force, for example, the Project on Sustainable
Building Policies in Developing countries (SPOD).

Accomplishments
The Task Force has raised awareness of the sustainability
of buildings and construction, and especially the
energy saving potential, to policy makers and other
stakeholders. It has helped translate vague concepts
into concrete actions. The fundamental differences
between “green building”, “energy-effi cient building” and
“sustainable buildings” have become more evident21.

The Task Force has been a platform for exchange and
distribution of information and an advocate to bring
the built environment to the SCP and climate change
agendas. It has also served as a clearinghouse for
Sustainable Building and Construction issues, and the
core activity has been to summarize and disseminate
expert advice based on research and best policy
practices.

The Task Force generated fi ve important publications
including the joint publication with UNEP’s SBCI:
Buildings and Climate Change – Status, Challenges and
Opportunities (2007) which has become a landmark,
widely cited report (see case studies below).

In the Task Force’s two most recent workshops,
particular emphasis was put on elaboration of possible
elements of the 10YFP for the built environment.

Outcomes
The Task Force has helped to increase awareness
among civil servants and other stakeholders providing
better understanding of what “sustainable buildings and
construction” includes as compared to more narrow
defi nitions such as “green building” or “energy effi cient
buildings”.

...
20) www.environment.fi /sbc
21) Points about the Marrakech Task Force on Sustainable Buildings
and Construction, 2010.

39

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

A. information sharing and capacity building tools

1. Twelve newsletters to the nearly 500 observers and
participants of the Task Force

2. Awareness-raising/outreach events: hosting and
co-organizing side events during climate negotiations
in Bali (2007, two events), Poznan (2008), and
Copenhagen (2009). Task Force workshops organized
in Helsinki (2006), New York back-to-back with CSD
sessions (2006 - 2010), Johannesburg (2008), Delhi
(2009), St Petersburg (2009) and Cairo (2010) as
well within the Sustainable Building SB08 World
Conference in Melbourne (2008), among others.

B. Publications

1. Buildings for a better future: collection of best
policy practices from Task Force members all over
the world to illustrate the great variety of policy
approaches to supporting SBC.

2. Buildings and Climate Change: Status,
Challenges and Opportunities (2007): baseline
study, published in partnership with UNEP Sustainable
Building and Climate Initiative (SBCI), covering
existing data on the energy consumption in buildings
and construction, disseminated worldwide.

3. Sustainable Buildings and Construction in
Africa: report with an introduction to the principles
of sustainable buildings and construction, good
practices, directories and links, published jointly with
Cooperation with Africa Task Force.

4. Sustainable Development Innovation Briefs,
Issue 9, March 2010: on Sustainable buildings and
construction as tools for promoting more sustainable
patterns of consumption and production22. An
introduction to the principles and practices of
sustainable buildings and construction.

5. Built Environment in the Marrakech Process.
October 2010. Brochure published by the Ministry
of the Environment of Finland to summarize the
elements of the 10YFP for the built environment,
and to analyse the Task Force as a voluntary
mechanism.

Cooperation with other initiatives
The Task Force on Sustainable Buildings and
Construction worked in partnership with several
other partners and initiatives, including: Agence
de l’Environnement et de la Maîtrise de l’Energie
(ADEME), Green Building Initiative of Commission on
Environmental Cooperation of The North American
Free Trade Agreement (NAFTA), Holcim Foundation
for Sustainable Construction, International Initiative for
a Sustainable Built Environment, Sustainable Building
SB conferences, the Energy and Resources Institute,
VTT Technical Research Centre of Finland, and the
Wuppertal Institute.

The Task Force supported innovative mechanisms of
SCP outreach and has contributed to international
organizations and processes, especially the UNFCCC.
The Task Force has also contributed to activities on
the ground such as Green Pledge in India. This public-
private cooperation was supported by the Task Force
in partnership with UNEP SBCI and the national partner
the Energy and Resources Institute (TERI)23. This
initiative aims to engage the leaders of the corporate
world in committing to sustainable building practices
and moving towards a sustainable built environment.
The appeal was announced in January 2010, and it has
been initiated by the Ministry of New and Renewable
Energy of India. The pledge will be taken forward
by the GRIHA (Green Rating for Integrated Habitat
Assessment) Secretariat.

...
22) www.un.org/esa/dsd/resources/res_pdfs/publications/ib/no9.pdf
23) www.grihaindia.org/index.php?option=com_content&task=
view&id=21

©
 is

to
ck

40

 In
 one sentence

Project partners:
• Task Force on Sustainable Buildings and

Construction including its international core group
of members.

Buildings for a better
future: Best policy
practices

A set of mini case studies from all over the
world illustrating the variety of different public
policies and legislation that can promote energy
effi ciency, energy savings and renewable energy
use in the built environment.

Aiming at
To showcase examples of the many different ways in
which the public sector can effectively address the
shift towards more sustainable use of energy as a key
component of sustainable buildings and construction
policies and practices.

Where & for whom
The project includes case studies from developed and
developing countries: India, Lithuania, China, Sweden,
USA, South Africa, EU, Philippines, Sri Lanka, Finland,
UK, Spain, Japan, and Switzerland. The publication
addresses policy makers at regional, national and local
level in their capacity as regulators as well as fi nanciers,
users and owners of buildings. The complete publication
is available as a web version only, but a brochure was
distributed in hard-copy.

The story
As one of its first actions, the members of the
international core group of the Task Force were asked
in 2006 to provide best policy practices from their
countries/regions. The contents of the publication
highlight the two main objectives of the Task Force:
• The role of the public sector as policy-maker in a
broad sense; and
• The sustainable use of energy as a key component of
a sustainable built environment.

Policy-makers are key stakeholders as they regulate,
give guidelines, collect taxes, manage real estate and
also set examples as a client and user. Policy-makers
also create incentives to fi nance and subsidize housing
and renovation, and invest in research and development
projects. The 37 mini-cases were grouped under twelve
headlines: new construction; housing, refurbishment of
existing buildings; energy savings and energy effi ciency;
renewable energy sources; national and federal policies,
practices and programmes; local policies; public
procurement; research and development and building
certifi cation systems.

1

Best Policy Practices

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

41

Outcomes & Lessons learned
The report clearly illustrates the various roles of
policy-makers in addressing sustainability in the built
environment. A key outcome from this publication has
been to raise awareness about the complexity of the
cross cutting measures with which governments at
all levels can promote sustainability, for example by
introducing sustainability criteria into public procurement
or by fi nancing research and development projects.
Mainstreaming sustainability in the built environment is
not the task of any one ministry or authority alone, but
the responsibility has to be shared by a great number
of public actors and stakeholders.

Looking forward
Although the work of the Task Force is formally over,
this report, along with other material published by the
Task Force, will continue to be available for policy-
makers. The best practices aim to inspire them to think
of sustainable building and construction policies in
innovative ways.

 “I warmly support the definition of the
difference between “sustainable” and “green”.
The built environment can be sustainable only
if there is decent housing for all, with equal
access to clean water and energy, and if the
working conditions on the construction sites
are safe and fair”.

Expert participant at the ILO, Geneva

For more information
Website: www.environment.fi /sbc

42

Project partners:
• Task Force on Sustainable Buildings and

Construction
• UNEP Sustainable Buildings and Climate

Initiative (SBCI) with support from the European
Commission (Asia Pro Eco Programme)

“We are grateful for the support from the SBC
Task Force, in particular in highlighting the
importance of local knowledge of construction
materials and methods, and local certifi cation
systems of buildings”.

(An expert at TERI, New Delhi)

Buildings and Climate
Change

The Task Force on Sustainable Buildings and
Construction, together with UNEP’s Sustainable
Buildings and Climate Initiative (SBCI), published
a baseline report entitled Buildings and Climate
Change – Status, Challenges and Opportunities.
This publication illustrates the link between climate
change and buildings and highlights the critical role
of the real estate and construction sectors in climate
change mitigation issues. The report also summarizes
the policy tools developed by SBCI and its partners
and includes concrete policy recommendations. The
Task Force initiated the development of this report was
one of the fi rst international efforts to underline the
interlinkages between buildings and climate change.
The launch of the report (2007) was followed by three
high level side events organized by the Sustainable
Buildings Task Force and its partners during the
international climate change negotiations Conference
of the Parties (COP) of the United Nations Framework
Convention on Climate Change (UNFCCC): in Bali
(2007), Poznan (2008), and Copenhagen (2009).
The side events were entitled: “Construction Counts
for Climate” and attracted as large number of
stakeholders from policy, business, media, and NGOs.
Key experts of the Task Force’s cooperation partners
were invited to speak at these events. Participating
organizations at the events included the Energy
Effi ciency in Buildings initiative of the World Business
Council on Sustainable Development (WBCSD), the
World Bank (WB), The Energy and Resources Institute
(TERI), the Global Environment Facility (GEF), and the
French Environment and Energy Management Agency
(ADEME) and UNEP’s Finance Initiative (UNEPFI).

This report serves as a good example of successful
collaboration between the Marrakech Task Forces
and other global initiatives and international bodies.
Further, this case illustrates the potential and effect
of bringing an emerging environmental issue to the
attention of policy makers. Buildings and construction
are today – as opposed to the situation some years
ago – regarded as a key component in the international
climate change negotiations. The Buildings and Climate
Change – Status, Challenges and Opportunities report
has, together with the outreach activities, contributed
signifi cantly to highlight this issue at the international
policy arena.

U
N

I
T

E
D

N
A

T
I

O
N

S
E

N
V

I
R

O
N

M
E

N
T

P
R

O
G

R
A

M
M

E

BUILDINGS AND
CLIMATE CHANGE

Status, Challenges and
Opportunities

For more information
Website: www.environment.fi /sbc

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

43

Sustainable lifestyles means rethinking our ways
of living, how we buy and how we organize our
everyday life, and is an important component in
the path towards sustainable development. It is
also about altering how we socialize, exchange,
share, educate and build identities. It means
transforming our societies and living in harmony
with our natural environment. As citizens, at home
and at work, many of our choices – on energy
use, transport, food, waste, communication
and solidarity – contribute towards building
sustainable lifestyles.

The Task Force on Sustainable Lifestyles, led by the
Government of Sweden from 2005 to 2009, has been
active in implementing 9 projects, reaching stakeholders
from 43 countries. The Task Force activities involved
governments, civil society, and business organizations
as well as academic/research institutions from both
developed and developing countries, such as India, the
USA, Costa Rica, Japan, Czech Republic, the UK, Italy,
Slovenia, Emirates, and Germany.

Objectives
• To engage, enable and encourage citizens, civil society

organisations, the business sector and governments
to foster sustainable lifestyles;

• To identify and disseminate policy options, case studies
and good practices from developed and developing
countries through research and pilot projects; and

• To provide tools and capacity-building to support the
integration of sustainable lifestyles in specifi c sectors
(education, awareness-raising, marketing, business
development).

Activities
The Task Force focused on how to guide and enable
sustainable lifestyles in social innovation, communication,
education, marketing, advertising, and business. It also
participated in international and regional meetings to
engage with other relevant audiences and further promote
sustainable lifestyles and consumption. In order to promote
sustainable lifestyles through its projects, the Task Force
produced a communication package in various languages,
including a website, a full report and brochure as well as a
video, Living Outside the Box – Sustainable Lifestyles24.

The Task Force formally ended its activities at the end
of 2009 but is continuing its work in a different shape
through cooperation with the Partnership on Education
for Responsible Living (PERL). This network of about 100
higher education institutions from 40 countries has the
participation of UNEP, UNESCO and the Marrakech Task
Force on Education for Sustainable Consumption. PERL
will use the results from both Task Forces and continue
working on sustainable lifestyles and education through
new projects and seminars. The former Chair of the Task
Force has a new role in the PERL Steering Group.

...
24) All available at: www.unep.fr/scp/marrakech/taskforces/
lifestyles.htm

2.4 Sustainable Lifestyles

44

Accomplishments
The Task Force has a focus on how to guide and enable
sustainable lifestyles in social innovation, communication,
education, marketing, advertising, and business. The Task
Force projects have tested ideas and collected stories from
across the world on sustainable living, allowing it to bring
forward a set of recommendations - the Sustainable
Lifestyles Manifesto - targeting mainly central and local
governments, as well as NGOs, on how to effectively
deliver changes towards more sustainable lifestyles25.

The Task Force’s projects include the Global Survey
on Sustainable Lifestyles (GSSL). Conducted in
2009 and 2010 in 20 countries with the participation of
45 partners, the GSSL is one of the largest surveys ever
run on young people’s attitudes to sustainable lifestyles.
The project gave a voice to young people for them to
express their concerns and expectations, and tested
a series of future scenarios to see what they found
most attractive. By understanding what young people
care about and consider important, policy makers and
programme managers will be able to design widely
owned responses to the challenge of sustainability. The
results and conclusions of the GSSL are presented in
the recently launched publication Visions for Change:
Recommendations for Effective Policies on Sustainable
Lifestyles26.

The GSSL results contribute to a better understanding of
how to bring sustainability to lifestyles, minimizing their
environmental impact. It also shows that “sustainable
lifestyles” is not a niche concept, but rather something
that people from around the world are considering,
and is something that is increasingly becoming part of
mainstream thinking.

The Task Force has generated the following
impact:
• Raised awareness of the consequences of our

consumption and lifestyles.
• Developed methodologies and tools to be used

by governments, NGOs and business in order to
reduce the impact of unsustainable consumption and
lifestyles.

• Carried out a number of projects aimed at reducing
our impact on the environment through more effi cient
use and sharing of resources, e.g. less use of energy,
water and hazardous substances, and by sustainable
societal planning and infrastructure and design of
products and services.

Outcomes
The Task Force has carried out nine projects, generating
recommendations for research, tools and methodologies
for capacity building, demonstration projects and good
practices, as well as a communication package to
promote sustainable lifestyles.

A. Research for Sustainable Lifestyles*

1. Literature Review on Sustainable Lifestyles: a
report to clarify sustainable lifestyles concepts - identifi es
key evidence gaps, and provides recommendations for
future research.

2. The Global Survey on Sustainable Lifestyles**:
conducted in 20 countries with the participation of
45 partners (universities, NGOs, research centres,
businesses), in 10 languages. 8000 questionnaires
were collected with the objective of analyzing young
people’s perceptions and attitudes, focusing on
three major climate-related areas: mobility, food,
and housekeeping. The report Visions for Change:
Recommendations for Effective Policies on Sustainable
Lifestyles was launched in March 2011 in New York.

...
25) See the Report of the Task Force on Sustainable Lifestyles,
available in English, French, Spanish and Chinese at www.unep.fr/
scp/marrakech/taskforces/lifestyles.htm
26) www.unep.fr/scp/marrakech/taskforces/global-survey-on-
sustainable-lifestyles.htm

*www.unep.fr/scp/marrakech/taskforces/literature-review-on-
sustainable-lifestyles.htm
**www.unep.fr/scp/marrakech/taskforces/global-survey-on-
sustainable-lifestyles.htm

45

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

The four headline fi ndings from the research are:
• Poverty and the environment are priority concerns for

people around the world but there is a great need
for information on how global challenges relate to
lifestyles and individual actions. What is missing is
a holistic, compelling and pragmatic vision of what
a sustainable society consists of and how it can be
translated at the local and individual level.

• The desire for a good quality of life, security but also
an ability to promote change is high in every country
surveyed. Well-being, agency and meaning are the
cornerstones of young people’s ideal future.

• Sustainability is still not spontaneously nor widely
considered as a factor for progress. The clear benefi ts
of integrated environmental, economic and social
development need to be well communicated, through
concrete solutions and opportunities.

• A large majority of young people react positively to
sustainable scenarios when they offer participatory, but
non-intrusive, alternatives. Policies and infrastructural
changes are needed to support them.

B. Tools and methodologies for capacity building

• Communicating Sustainability, How to Produce
Effective Public Campaigns27: communication
guidelines with case studies and workshops to
assist governments communicating efficiently on
sustainability. Translated into French and Spanish,
Communicating Sustainability has been downloaded
over 700,000 times.

• Making the Business case of Sustainable
Lifestyles: a series of seven guidebooks28 covering
the business opportunities and new business models
required for businesses to meet the challenge of more
sustainable lifestyles, drawn from other documents and
interviews with major companies and NGOs.

• Sustainability Communications - A Toolkit for
Marketing and Advertising Courses29: an on-
line CD-ROM to build the capacity of marketing
and communications teachers and students on
sustainability. Over 900 toolkits have been distributed
at several World Conferences on Education, with
the majority going to members of the International
Association of Universities and the European
Association of Communications Agencies.

• Intercultural Sister Classrooms30: teaching
methods were developed in schools in the US,
Mexico, Costa Rica and Brazil, combining life-cycle
analysis with global citizenship. This includes a web
platform developed to disseminate training material for
educators, and to facilitate sharing between and within
teachers, students and classrooms internationally.

C. Demonstration projects and good practices

• Creative Communities for Sustainable Lifestyles
(CCSL)31: research and workshops to identify good
practices from Brazil, China, India, and Africa showing
how people are coming together and forming “creative
communities” to solve everyday problems. The
documented cases on CCSL show signifi cant promise
for the role of social innovation in driving the development
of sustainable lifestyles. Workshops, conferences and
network discussions on CCSL have been organized in
South Africa, Kenya, Botswana and Ghana.

...
27) www.unep.fr/scp/marrakech/taskforces/communicating-
sustainability.htm
28) www.unep.fr/scp/marrakech/taskforces/making-the-business-
case-for-sustainable-lifestyles.htm
29) www.unep.fr/scp/marrakech/taskforces/toolkit.htm
30) www.unep.fr/scp/marrakech/taskforces/intercultural-sister-
classrooms.htm
31) www.unep.fr/scp/marrakech/taskforces/creative-communities.htm

46

• Introducing sustainable lifestyles and sustainable
entrepreneurship into African universities and
colleges (SMART Start Up)32: training sessions in
eight African universities to motivate future African
entrepreneurs to seize their sustainable business
opportunities in Egypt, Kenya, Tanzania, Mozambique
and Mauritius. The interactive toolkit includes Power
Point presentations, images and other audio visual
materials that have become useful tools for educators
in African universities.

• Scaling up the UNEP-UNESCO YouthXchange
Programme in Latin America and the Caribbean,
West Asia, the United Arab Emirates, and the
Philippines33. The project has been implemented in
Latin America and the Caribbean, West Asia, the United
Arab Emirates, and the Philippines. In Latin America
over 2000 youth leaders were engaged through the
workshops. In the Philippines a bicycle tour reached
up to 20,000 people in rural communities.

Building cooperation with other initiatives
• The Task Force on Sustainable Lifestyles has

contributed through its projects to the integration of
sustainable lifestyles and consumption aspects in
policy strategies and educational programmes in
Africa and Latin America. It has also made linkages
with international organizations and processes such as
United Nations Decade for Education on Sustainable
Development (UN DESD) and contributed to climate
change mitigation through the promotion of low-carbon
lifestyles engaging the business sector. The Task Force
built close cooperation with the former Consumer
Citizenship Network which resulted in the creation
of Partnership for Education and Research about
Responsible Living (PERL) together with the Marrakech
Task Force on Education for Sustainable Consumption,
UNESCO, UNEP, Consumers International, and other
organisations and research institutes.

...
32) www.unep.fr/scp/marrakech/taskforces/smart-start-up.htm
33) www.unep.fr/scp/marrakech/taskforces/youthXchange.htm

YouthXchange bicycle tour in the Philippines

YouthXchange activities in the PhilippinesPoster for YouthXchange workshop in Peru

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

47

 In
 one sentence

Smart Start Up - Introducing sustainable
lifestyles and sustainable entrepreneurship
into African universities and colleges

Universit ies in Egypt, Kenya, Tanzania,
Mozambique, and Mauritius are combining
sustainable lifestyle education with business
development skills to promote successful,
sustainable entrepreneurship.

The story
The project contributes to the integration of informal
educational activities (such as interactive and experimental
learning) with more traditional formal education to create
training sessions. The project includes the teaching modules:
How to turn sustainable lifestyles into business ideas? How
to pitch ideas? and How to run a sustainable business and
support networks for businesses working on sustainable
lifestyles? The project is divided in two phases:
• 1st Phase (2009): Initial training sessions for three African

universities and technology institutes in Mauritius. This
phase served as a pilot test for the training packages and
as a platform to solicit further information about the state
of sustainable lifestyles and entrepreneurship in African
universities.

• 2nd Phase (2010-ongoing): Additional workshops to
“Educate the Educators” with the aim to scale up the
effort, with participants drawn from eight universities,
including the two universities covered in the 1st Phase.

Outcomes & Lessons learned
The project has contributed to the development and use of
training materials in the area of sustainable lifestyle education/
business development skills. It has received positive
feedback from the target groups and also some media
coverage. The project has benefi ted from the network of
universities developed by the UNEP and African Universities
Partnership “Mainstreaming Environment and Sustainability
into African Universities” (MESA). The project shows that the
ownership and approval of the participating universities is a
crucial component for success. The liaison with government
ministries and ministers has been a key factor to secure this
support from university chancellors and professors.

Looking forward
The training materials developed are available and transferable
to other universities (and are adaptable to local conditions)
hence there is a potential to replicate the project widely.

Aiming at
Smart Start Up is an education programme run by African
universities that combines sustainable lifestyle education
with business development skills. The project introduces
the concept of sustainable consumption and production
as an opportunity for business development. It produces
training materials, which cover the different stages of
business development.

Where & for whom
The project includes case studies from fi ve African countries:
Egypt, Kenya, Tanzania, Mozambique, and Mauritius. It
supports the work of different stakeholder groups: educators
(addressing SCP with entrepreneurship education curricula),
young entrepreneurs (linking sustainability and business),
government offi cials (developing sustainable development
policies) and environmentalists (promoting a market oriented
approach to sustainable development). As African universities
remain male-dominated, and female representation is rare,
in particular in the area of entrepreneurship, the project
pays special attention to motivating female entrepreneurs
at universities.

Project partners:
• UNEP/Wuppertal Institute Collaborating Centre

on Sustainable Consumption and Production
(CSCP)

• Ten universities in fi ve African countries

For more information
Website: www.scp-centre.org/projects/ongoing-

projects/african-universities.html

48

Project partners:
• INDACO/Politecnico di Milano (Italy),
• Strategic Design Scenarios (Belgium)
• United Nations Environmental Programme (UNEP)

Creative Communities
for Sustainable Lifestyles

Creative Communities for Sustainable Lifestyles (CCSL)
is a research project that identifi es best practices and
provides policy recommendations on social innovations
for sustainable urban living, often stimulated by local
grass roots projects. It mainly focuses on rapidly
developing countries, in particular Brazil, India, and
China. The project aims to identify the potential for
community led sustainable lifestyles projects in European
and developing countries, based on results from recent
European research from the Emerging User Demands
for Sustainable Solutions project (EMUDE). It addresses
actors seeking to either encourage or run grass roots
community projects, designers, and local government.
In particular, three major topics were considered: (1) the
nature of the groups of people who generate these
innovations (the creative communities); (2) their role in
promoting new and sustainable lifestyles (the promising
cases) and (3) the possibility to make these promising
cases more accessible, effective and replicable, thanks
to some appropriate initiatives (the enabling system).
While the project is ongoing, it has already produced
40 original case studies of innovative practices that
improve awareness of sustainable lifestyles across a
range of audiences, especially from China (Guangzhou),
India (Ahmedabad), and Brazil (Rio de Janeiro).

A key output of the project is the development of the
world-wide Design for Social Innovation and Sustainability
network * As a follow up, the project’s key management
principles have also been identifi ed and transferred to
an African context, where workshops, conferences,
and network discussions have been organized in South
Africa, Kenya, Botswana, and Ghana.

The documented cases show signifi cant potential for
the role of social innovation in driving the development
of sustainable lifestyles. The experiences from the
project also show that partnerships with design schools
were a key success factor. The results of the CCSL
will continue to be disseminated to larger audiences
at public events and scientific conferences around
the world. The project will continue to run under
the Partnership for Education and Research about
Responsible Living (PERL) initiative. The partnerships,
connections, and websites established by the project
will further enable social innovators to deliver change
and new practices on the ground.

“The CCSL-Africa project effectively launched
my institution’s involvement in Design for
Sustainability (DfS). The practical pedagogical
and didactic tools gained through Cape Peninsula
University of Technology’s (CPUT) participation
have resulted in a more focused and context-
responsive engagement with DfS-related issues.
Subsequently, CPUT (in partnership with the
Network of Africa Designers (NAD) and other
actors on the continent) is actively involved in
the promotion and diffusion of key projects on
social innovation and sustainability in Africa”.

Prof. Mugendi K. M’Rithaa, Department of Industrial
Design, Faculty of Informatics & Design, Cape Peninsula
University of Technology (CPUT)

...
*www.desis-network.org

For more information
Website:

www.sustainable-everyday.net/ccslproject/
www.desis-network.org

49

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

..
34) or details of latest achievements see the 2010 annual report
at www.iea-4e.org/files/otherfiles/0000/0163/4E_2010_Annual_
Report_1_.pdf

2.5 Sustainable Products

The International Task Force on Sustainable Products
was hosted by the Government of United Kingdom
(Department for Environment, Food and Rural Affairs).
The Task Force brought together 13 countries (Australia,
Austria, Canada, China, Czech Republic, France,
Germany, Ghana, Italy, Japan, Netherlands, the US, and
the UK) and four international agencies (International
Energy Agency, UN-DESA, UNDP, and UNEP).

Objectives
The objective of the Task Force was to build international
collaboration to raise the efficiency of energy-using
products. The aims were to identify the priorities for
action, and then stimulate and support the development
of international networks and cooperative projects to
address these priorities.

Shifting towards energy-effi cient equipment is
perhaps the most cost-effective short-term path to
greater energy security and to reduce greenhouse
gas emissions to combat climate change. The IEA
estimates that energy-effi ciency improvements
could contribute 47% of the reductions in energy-
related CO2 emissions potentially achievable
by 2030. Electrical equipment is produced and
traded on a global scale. The introduction of
standardised test procedures to measure energy
performance, harmonised energy effi ciency labels
as well as standards are therefore important tools
to effectively meet these challenges.

Activities
The Task Force developed the concept and practice
of creating global networks focusing on key products
or policy tools. The collaboration built up by the Task
Force was important in leading to an International Energy
Agency implementing agreement on energy-using
products, formally established in 2008, which is now the
focus for international collaboration on practical action.
Through its work in the fi eld of energy-using products,

the Task Force successfully worked to:
• Raise awareness of product policy as a means of

achieving international development and environmental
objectives;

• Establish and participate in open and transparent
processes for improving product performance; and

• Seek common priorities and opportunities for practical
cooperation to encourage eco-innovation in product
design and labelling.

The Task Force focused its work on three aspects of globally
traded energy consuming products: science, policy, and
convergence towards standardised test procedures (to
measure energy performance and to introduce harmonized
energy effi ciency labels and standards). This brought together
expert communities working in some of the key subject
areas. It encouraged sharing of expertise and experience
with the goal of achieving greater international cooperation.
Specifi c networks were established for: (i) lighting; (ii) home
entertainment products, including televisions, simple set-
top boxes, and multi-function set-top boxes; (iii) electronic
motors; and (iv) market surveillance and compliance. The
Task Force conducted most of its activity through electronic
communication and audio conferencing, but there were
three formal meetings - 2005 (held in London) and 2006
(one in London and one in Canberra).

Accomplishments
The collaborative work of the Task Force helped to
establish a signifi cant formal agreement for international
action to raise the effi ciency of energy-using products -
namely the International Energy Agency Implementing
Agreement for a Cooperating Programme on Effi cient
Electrical End-Use Equipment (“4E”). This formal initiative
has wide potential to raise the standard of more energy-
effi cient electrical equipment. The IEA mechanism is now
the focus for current and future international collaboration.
Formal annexes to the agreement now include coordinated
actions in the areas of motor systems, standby power
and lighting. A further annex is now helping countries
to benchmark and improve the effi ciency of many other
types of energy-using equipment, including televisions,
computers, washing machines, dryers, dishwashers,
airconditioners and refrigeration34.

50

Outcomes
The Task Force generated five initiatives in the form
of policy tools, methodologies for capacity building,
demonstration projects and good practices.

A. Policy recommendations
International Energy Agency Implementing
Agreement for a Cooperating Programme on
Efficient Electrical End-Use Equipment (“4E”):
A policy tool with a focus to build international
collaboration to raise the efficiency of energy-using
products.
• The most signifi cant outcome of the Task Force was

in supporting more formal international cooperation,
which is now established under a formal IEA
implementing agreement entitled: International Energy
Agency Implementing Agreement for a Cooperating
Programme on Effi cient Electrical End-Use Equipment
(“4E”).

• The Governing Board of the IEA approved in March,
2008, a new international collaborative programme to
promote more energy-effi cient electrical equipment. So
far, 12 IEA member countries have formally committed
to the implementing agreement35.

B. SCP tools and methodologies for capacity
building

• Product Policy Activity Maps: Tabulated Product
Policy Maps summarizing national and international
actions in: Science and Technology, Network and
Mechanisms, Policy and Regulation.

C. Demonstration projects/good practices
1. Improving Compliance and enforcement against
product standards: An international policy workshop
was held in February 2008, jointly organized with the
International Energy Agency (IEA), with the aim to share
best practices and joining efforts on how to improve
compliance and enforcement against product standards.
It brought together more than 140 public and private
sector stakeholders from 29 countries and numerous
inter-governmental and other organizations.
• Participants examined the scope to maximize energy

effi ciency by improving the effectiveness of existing
policy measures through investment in the compliance,
monitoring and evaluation of policies for appliances
and buildings.

• Participants shared solutions and identifi ed priorities for
action. The IEA agreed to consider an implementing
agreement on appliances (which became the IEA “4E”)
and buildings, and to strengthen its recommendations
to the G8 Summit which were duly supported at the
Summit in July 2008 and are now refl ected in the IEA
programme.

2. Market transformation approach: A Market
Transformation Programme (MTP) collaboration between
the UK and China to demonstrate how the approach can
be applied to product policy in China.

This cooperation project was a collaborative effort
between the Chinese and UK governments on improving
the evidence base and policy analysis toolkit for improving
the energy effi ciency of energy using products.
• The initial pilot project (2006-2007) assessed the impact

of energy consumption in China for eight domestic
energy using products, examined existing product
policies and proposed future policy actions.

• In the follow-up phase (2008-09), the MTP approach
was implemented for four products considered to be
priorities by the Chinese Government – electric motors,
televisions, set top boxes (STPs) and computer
monitors.

• A website has been set up to disseminate the results
of this MTP project36.

Building cooperation with other initiatives
The Task Force worked in close cooperation with
the International Energy Agency (IEA), and the work
of the Task Force was instrumental in developing
the International Energy Agency Implementing
Agreement for a Cooperating Programme on Effi cient
Electrical End-Use Equipment (“4E”)37.

..
35) www.ukchinamtp.com/en/
36) For more information see: www.iea-4e.org/
37) www.unep.fr/scp/marrakech/taskforces/procurement.htm

51

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

2.6 Sustainable Public
Procurement

The Task Force on Sustainable Public Procurement
(SPP) is coordinated by the Swiss Federal Offi ce for the
Environment. It is composed of ten national governments
(Argentina, China, Czech Republic, Ghana, Norway,
Philippines, Mexico, Switzerland, UK, USA) one state
government (São Paolo State in Brazil), UNDESA, UNEP,
ILO, European Commission Services, ICLEI, IISD38.

Public spending represents 8-30 per cent of national
GDP, making most governments the largest single
consumers in their countries. Hence, sustainable
public procurement provides a major opportunity
to accelerate the shift to SCP patterns.

Objectives
• Capacity-building for the implementation of sustainable

public procurement;
• Raising awareness with everyone involved in the

procurement process (policy makers, procurers,
suppliers, manufacturers);

• Furthering more sustainable production methods,
resource effi ciency, social welfare, better products and
services and encouraging innovation and the creation of
better work places through public procurement; and

• Introducing life-cycle thinking in procurement activities.

Activities
The work of the Task Force is centered on the development
and implementation of a specifi c methodology to implement
Sustainable Public Procurement in both developed and
developing countries known as the “Marrakech Task Force
Approach on Sustainable Public Procurement”.
The approach has six main elements:
(1) Pilot countries assess their procurement status

through an online questionnaire;
(2) A review is undertaken to identify the legislative

framework for procurement and to analyse the
possibilities for integrating social and environmental
criteria into procurement activities;

(3) A market readiness analysis is carried out to defi ne the
existing productive capacities for sustainable products
and services and the potential responsiveness of the
market to SPP tenders;

After successful completion of these three actions:
(4) Pilot countries are assisted to develop a SPP policy;

(5) Stakeholders in the procurement process are trained;
(6) Implementation of SPP in day to day procurement is

carried out.
Experts on the approach assist countries in implementing
SPP and observe progress for a year.

Accomplishments
With the support of the European Commission, the
Swiss Federal Office for the Environment, and the
International Francophone Organization, UNEP is
piloting the methodology of the Marrakech Task Force
on Sustainable Public Procurement in seven countries:
Tunisia, Lebanon, Mauritius, Costa Rica, Uruguay, Chile
and Colombia. The approach is also being tested by
the Task Force in Argentina, Ghana, New Zealand and
in British local authorities, higher and further education
sector and health sector, making a total of eleven
countries in which it is being piloted, both developing
and developed. Regional training workshops have been
delivered; one in 2007 Argentina (2007), and fi ve more in
2009 in Malaysia, Mexico, Chile, France and Tunisia,

engaging 230 participants. These regional trainings
served as a platform to discuss the modalities of
implementation of the Approach in the participating
countries. A revised methodology, based on lessons
learned from these trainings, will be published and
distributed to national and local authorities and to the
international donor community after the 19th session of
the Commission on Sustainable Development (CSD19).

Outcomes
The Task Force has generated a systematic but fl exible
methodology to introduce or improve SPP, called “The
Marrakech Task Force approach to sustainable public
procurement”, for developing as well as for developed
countries. This methodology is being tested by the Task
Force in 11 countries.

...
38) www.unep.fr/scp/marrakech/taskforces/procurement.htm

52

A: Tools and methodologies for capacity building
• Development and implementation of the

Marrakech Task Force Approach to Sustainable
Public Procurement: a comprehensive approach
to the development and implementation of
Sustainable Public Procurement.

Results from the implementation of the approach:
• Argentina (fi rst pilot country): During the fi rst training

provided by the Task Force in 2007, approximately 100
procurement offi cers were trained.

• Ghana: The approach is being implemented in
Ghana, which in turn is complementing their Public
Procurement activities with sustainability aspects.

• New Zealand: The approach is being tested and
feedback is being provided.

• The United Kingdom: The approach is being tested at
local level and in the higher and further education sector
and health sector and feedback is being provided.

• South Africa: First regional training session for Africa
(June 2008), aiming to establish a pool of experts that
are familiar with the approach and can assist interested
governments in the implementation of the approach.

• Capacity building for sustainable public procurement
in developing countries: This UNEP managed project,
supported by the European Commission, Switzerland,
and the Organisation Internationale de la Francophonie,
is currently testing the approach in Tunisia, Lebanon,
Mauritius, Costa Rica, Uruguay, Chile and Colombia.

• The project has delivered fi ve regional trainings that
benefi ted 130 procurement experts from 48 countries
(in Francophone Africa, South Africa, South America,
Central America, and Asia and the Pacifi c).

• The project will enable countries to develop and
implement SPP policies. Countries are also expected
to contribute to a number of policy recommendations
to be delivered by the Task Force to the Commission
for Sustainable Development in 2010-11.

• Senior SPP Training on the Marrakech Task Force
Approach on Sustainable Public Procurement:
The training took place in the spring of 2011, allowing
for a critical mass of high level procurement experts to
be trained and therefore provide closer support to pilot
countries during implementation.

• Report to CSD 19: The experience of the current
eleven pilot countries, local authorities and different
sectors will be compiled into a report to be presented
at CSD 19 with the goal of demonstrating that SPP is
an effective tool for achieving more SCP patterns.

Building cooperation with other initiatives
The Task Force is working with several partners
(international organizations, governments, NGOs)
in its efforts to build capacity in sustainable public
procurement. The aim of this collaboration is to reach
out in different regions and to join forces, complement
different methodologies and profi t from synergies.

The next steps forward:
• Study on the impacts of SPP: The study will show

the real effects of integrating SPP in day to day
procurement. The study will clearly set out the nature of
sustainable public procurement so that it can be more
easily embraced by both developed and developing
countries.

• Revised Marrakech Task Force Approach to SPP:
The Marrakech Task Force Approach to SPP will be
revised in 2011 on the basis of the lessons drawn from
its pilot implementation in eleven countries between
2007 and 2011. A revised version of the Marrakech Task
Force Approach to Sustainable Public Procurement
Guidelines should be available in July 2011.

Capacity Building on Sustainable Public Procurement
in Colombia

Capacity Building on Sustainable Public Procurement in Tunis

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

53

Sustainable Public Procurement policy and action plan
workshop, Mauritius, November 2010

 In
 one sentence

Pilot project - Sustainable
Public Procurement
in Mauritius

Implement Sustainable Public Procurement in
Mauritius through the MTF’s approach to SPP.

The story
The national Sustainable Development Initiative serves
as an umbrella for a range of activities in different policy
areas including sustainable public procurement. A
Public Procurement Act was established in 2006 and
became effective in January 2008. The government of
Mauritius joined the “Capacity building for Sustainable
Public Procurement in Developing Countries” project
led by UNEP and its partners, as a pilot country.

Aiming at
Mauritius is one of seven pilot countries in UNEP’s
“Capacity building for Sustainable Public Procurement
in Developing Countries” project. This project seeks
to implement Sustainable Public Procurement (SPP)
policies using the Marrakech Task Force Approach to
SPP developed by the Swiss-led Marrakech Task Force
on Sustainable Public Procurement.

Where & for whom
The pilot project is implemented in Mauritius and targets
government officials in charge of the development
of SPP policies and implementation of SPP on the
ground. These include: Ministry of Finance, Ministry of
Environment and Ministry of Public Utility. Other national
stakeholders involved in this process include: The
Chamber of Commerce, Mauritius Standards Bureau,
University of Mauritius, and the University of Technology
of Mauritius and suppliers of goods and services that
are also important stakeholders in the process.

Project partners:
• European Commission
• Government of Switzerland
• Organization of Francophone countries
• UNEP
• Government of Mauritius

“The government of Mauritius as well as the
private sector clearly see the importance
of sustainable public procurement as
an instrument in our efforts to address
sustainable development in Mauritius. The
“Capacity building for Sustainable Public
Procurement in Developing Countries” project
plays an important role in this work”

Faeeza Ibrahimisah, Manager, Communications and
Promotions Division Chamber of Commerce and Industry,
Mauritius

54

Outcomes & Lessons learned
The project in Mauritius has gone through the first
stages of the implementing the MTF approach. This
includes: status assessment, market readiness analysis
and legal review. Mauritius has now started with the
development of its SPP Policy Plan and Training, while
piloting SPP on some particular tenders (eg vehicles
for the police).

More specifi cally, since the start-up of the project the
following outcomes have been generated:
• The Steering Committee, under the chairmanship

of the Director of Procurement Policy Office, has
established a Task Force (including: Finance and
Environment Ministries, utilities, business chamber,
Maurice Ile Durable, local authorities, researchers,
Mauritius Standard Bureau, UNDP) to develop an
SPP policy and action plan.

• The country’s status assessment
• Market Readiness Analysis have been completed.

The latter concludes that the market in Mauritius is
ready and willing to provide sustainable products (a
prerequisite for a successful implementation of SPP).

• A comprehensive legal study is being carried out.
• An SPP policy and action plan workshop took place

on November 2010 in Mauritius. SPP stakeholders
attended the meeting and discussed the draft SPP
policy statements, strategy and action plan that will
be submitted to the Council of Ministers in the coming
months. The workshop allowed Mauritius Public
Procurement Offi ce to identify potential sustainable
products to be included in the country’s public
procurement system such as IT equipment, recycled
or FSC certifi ed paper or energy effi cient vehicles.

The key stakeholders in Mauritius agree that
sustainability requirements for the public procurement
should be implemented in a gradual manner in order
to be effective. For this reason, a priority list for the
products and services for SPP has been identified.
The initial findings from the Action Plan indicates
that complex procurement matters (introduction of
performance and functional specifi cations) especially in
the fi eld of works projects, should be tackled at a later
stage.

Working group discussions during the SCP Policy

For more information
Website: www.unep.fr/procurement/

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

55

Regional trainings
on sustainable public
procurement

Project partners:
• European Commission
• Government of Switzerland
• Organization of Francophone countries
• UNEP
• Government of Mexico; Green Purchasing network

Malaysia

Training workshops on sustainable public procurement
are part of Marrakech Task Force approach to
Sustainable Public Procurement (SPP) and the UNEP
project on Capacity building for Sustainable Public
Procurement in Developing Countries. These trainings
were held with the aim to raise awareness and build
capacity on SPP, and discuss the modalities of
implementation. The target groups are policy-makers
and experts in charge of providing assistance to
governments to develop and implement SPP policies
and procurement specialists. The participants were
trained to become “ambassadors” of SPP in each of
their respective countries with the ambition to increase
the level of interest and implementation of the SPP
approach at the national level.

Key elements of the training sessions include: showing
how to incorporate sustainable development criteria
in the different steps of procurement process; sharing
good practices of successful SPP implementation;
clarifying the scope and coverage of SPP including the
process of moving from existing good procurement
practice into SPP, and that of moving from policy into
practice; the importance of early market engagement,
innovation, networking.
The workshops illustrate the importance of capacity
building as a key component of the project. The
participating countries are still going through the
process of implementing SPP. The trainings have
served to raise awareness in the regions, and have
raised interest in other countries beyond the current
eleven pilots.

“SPP training and case studies create the
necessary awareness for the public sector
officials that the government is the largest
procurer and by enacting SPP law and
buying sustainable, the market demand for
goods and services will increase, thus driving
industries to begin the process of sustainable
production”

Mr. Augustine Koh, Secretary General, Green Purchasing
Network Malaysia

Examining the life cycle impacts of products,
regional training on SPP, Malaysia, 2009

Regional Training on Sustainable Public Procurement,
Kuala Lumpur, 2009

For more information
Website: www.unep.fr/procurement/

56

2.8 Sustainable Tourism
Development

France co-ordinated the
International Task Force
on Sustainable Tourism
Development (initiated
2006) with participation
from 18 governments.
M e m b e r c o u n t r i e s
included the Bahamas,

Brazil, Cambodia, Cape Verde, China, Costa Rica,
Croatia, France, Germany, India, Madagascar, Mali,
Morocco, the United Kingdom, New Zealand and
Norway. Partners included Australia, and the US, eight
international organizations, six NGOs, seven international
business associations and companies from around the
world. Partners have implemented particular projects, and
leveraged the work of the Task Force by disseminating
information, and supporting actions at national and
regional level.

The tourism industry is recognized as a key
engine for economic growth. It is responsible
for a signifi cant proportion of world GDP (5%),
employment (6.1%), and investment (9.4%), and
is an important source of foreign exchange and
foreign direct investment. Tourism can contribute
to its own resilience and to the global economic
recovery pursuing a climate neutral strategy,
including innovation in the use of cleaner energy
and more efficient resource use generally.
Combining these strategies and approaches
contributes to the reduction of poverty, and to
social and economic development within the
carrying capacities of ecosystems.

Building on the success of the International Taskforce
on Sustainable Tourism Development, which developed
around 40 projects, policy tools, methodologies and
publications to promote sustainable tourism between
2006 and 2009, a Global Partnership for Sustainable
Tourism was launched in January 2011. Its mission is
to unite all stakeholders to transform the way tourism
is done worldwide, by promoting sustainability through
clear policies, successful projects and the sharing of
knowledge and experience.

A t p resent , the G loba l
Partnership is made up of 19
national governments, fi ve UN
organizations (UNEP, UNWTO,
U N I D O , U N C TA D , a n d
UNESCO), the Organisation
for Economic Co-operation
and Development (OECD), 17 international and
business organisations as well as 16 non-governmental
organisations. Many of these organizations participated
in the Marrakech Task Force and worked successfully
together on sustainable tourism projects.

Objectives of the Global Partnership for Sustainable
Tourism

• To build membership of the Partnership among
tourism stakeholders

• To stimulate and facilitate networking between
members and provide access to information
about sustainable tourism

• To strengthen, coordinate and encourage the take
up and implementation of sustainable tourism
policies

• To establish, implement and support projects that
make tourism more sustainable, independently,
jointly with members, or in alliance with other
international agencies.

• To disseminate the results of successful
sustainable tourism projects and apply them
elsewhere through adaptation, scaling up and
replication.

The Partnership will seek solutions to the problems that
are common to the tourism sector through a focus on
seven thematic actions:
• Promotion of effective policy frameworks
• Climate change adaptation and mitigation actions
• Protection of the environment and biodiversity
• Promotion of sustainable tourism as means for poverty

alleviation
• Preservation of cultural and natural heritage
• Assist the private sector to adopt sustainable

management practices
• Integration of sustainability into finance and

investment

57

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

Activities
The Task Force has contributed to the long-term viability
of the sector by supporting its members in protecting and
maintaining the environmental and socio-cultural assets of
destinations while ensuring that tourism meets its potential
as a tool for poverty eradication. The Task Force has built
synergies and facilitated networking among members
and partners, developing policy tools, methodologies, and
publications. The Task Force has now transformed into a
United Nations Partnership for Sustainable Development
which has greater reach and capacity for a continued
and extended sharing of experiences and an increased
uptake of sustainable tourism practices.

Accomplishments
The Task Force has completed around 40 projects
initiated by the Task Force itself or implemented under
its auspices. The projects developed by the Task Force
members and partners address all parts of the life
cycle of the tourism chain: planning, operations and
management, investment, promotion and marketing,
capacity building, consumption of tourism products
and services, and monitoring and evaluation of tourism
development. Together, the projects assemble a global
network of tourism stakeholders working independently
towards a common overall objective: the promotion and
development of sustainable tourism.

Other projects initiated or implemented independently of
the Task Force have benefi ted from increased synergies
and networking that the Task Force has provided. The
projects involve collaboration with several key stakeholders
(NGOs, industry, governments, academia, international

organizations etc) and include activities in developing and
developed countries from around the world.

One of the aims of the Global Partnership for Sustainable
Tourism is to sustain and replicate these methodologies
and tools. Based on these experiences, the Task Force
has developed a set of policy recommendations to
reinforce sustainability parameters in tourism planning
and management. These were presented at CSD
18 in May 2010 following their launch at the United
Nations World Tourism Organization (UNWTO) General
Assembly in 2009.

The Task Force has generated the following impacts:
• Greater recognition and understanding of sustainability

in tourism among a wide range of stakeholders;
• Improved synergies amongst different networks

focused on sustainable tourism.

Outcomes
The Task Force has contributed to policy recommendations,
tools and methodologies for capacity building and
demonstration projects/good practices for sustainable
tourism development. The following presents a sample
of those outcomes39.

A. Policy recommendations

1. Policy Recommendations on Sustainable
Tour ism Deve lopment : A se t o f po l i cy
recommendations building on the projects of the Task
Force and on key lessons learned, using the life cycle
approach aims to reinforce sustainability objectives in
tourism planning and management.

B. Tools and methodologies for capacity building

1.The Sustainable Investment and Finance in
Tourism Network: Establishment of a network
comprised of international agencies, NGOs working
on sustainable tourism and international financial
institutions (e.g. the World Bank, Global Environment
Facility, Inter-American Development Bank), that aims
to mainstream sustainability into tourism development
investments and fi nancing.

...
39) A Three-year journey for Sustainable Tourism, summary report
from the Task Force on Sustainable Tourism Development, 2009.

1st AGM of the Global Partnership on Sustainable Tourism,
Costa Rica, 2011

58

2. Global Sustainable Tourism Council (GSTC):
A tourism coalition aiming to certify operations that meet
a set of global sustainable tourism criteria developed
by tourism stakeholders including members of the Task
Force.

3. Sowing the Seeds of Change: A CD-ROM
teaching pack (capacity building tool) for the integration
of sustainable tourism and environmental principles in
the hospitality schools educational curricula.
Results:
Workshops and distribution undertaken in Morocco,
Algeria, and Tunisia.
The teaching pack is disseminated worldwide through
partnering associations, Task Force members.

4. Building capacity on climate change and
tourism: Work programme to assist developing
countries and countries with economies in transition
to adapt planning and management practices to the
impacts of climate change in the tourism sector.
Results:
Several capacity building seminars held to increase
knowledge of tourism decision-makers (public and
private sectors) on impacts of climate change in the
tourism sector.

5. DestiNet: A knowledge networking portal/tool designed
as a common space for sustainable tourism stakeholders
to map and develop more sustainable destinations and
tourism supply chain products/services.
Results:
The Portal is currently being applied to over 18 different
knowledge-networking initiatives from global to local level

6. Train For Trade Programme: A process that aims
to strengthen capacities in the field of sustainable
tourism for development through technical cooperation
projects on capacity-development at the national and
sub-regional levels.
Results:
Capacity building seminars and distance learning
programmes.
Strengthened institutional, technical and training
capacities
Exchange of best practices
Increasing sub-regional integration

C. Demonstration projects and good practices

1. Disaster risk management for coastal tourism
destinations responding to climate change:
A practical guide for decision makers and local
communities to support coastal tourism destinations
to prepare and respond to natural disasters and the
impacts of climate change.
Results:
The Caribbean Association for Sustainable Tourism is
using the guide to improve the preparedness of local
communities for disasters and impacts of climate
change in Caribbean Destinations.

59

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

2. Sustainable coastal tourism: The Integrated
Coastal Zone Management (ICZM) approach:
An operational manual for integrating sustainability in
tourism planning and management in coastal zone
development.
Results:
• Pilot project implemented in Split, Croatia.
• Dissemination/ capacity building seminars in the

Mediterranean region. Project workshops in Morocco,
Algeria and Tunisia.

3. World heritage sustainable tourism community
of best practice: Development of a web-based
platform for the sharing of information, communication
and networking to promote sustainable tourism best
practices at and around World Heritage Sites.

4. Costa Rica tourism and climate change strategy:
A government / private sector project that aims for
Costa Rica to become a climate neutral destination by
the year 2021.
Results:
• Gradual incorporation of vulnerability analysis,

establishment of metrics, education and awareness
campaigns, compensation and mitigation practices in
the tourism sector in Costa Rica.

5. Hotel Energy Solutions Project part of the
Intelligent Energy - Europe Programme: A project with
the aim to reduce greenhouse gas emissions and costs
in the hotel sector in Europe, addressing small and
medium sized hotels.
Results:
• Pilot tests in four destinations (Palma de Mallorca,

Boon, Strandja region, and Haute Savoie).
• Development of a e-toolkit for energy effi ciency and

carbon calculator, training workshops, video material,
brochure and conferences.

6. Conserving biodiversity through good practices in
the hotel industry (Brazil): To improve the environmental
performance of the accommodation sector.
Results:
• Substantially improved sustainability performance by

the participating hotels (approximately 50).
• 100 local companies of service providers and suppliers

are involved in the environmental programme.

7. Green Travel Bridge: A public private partnership
with the aim to improve the access to the German
travel market of small and medium-sized providers
of sustainable tourism products and services in
selected Latin American countries that complies with a
transparent and reliable sustainability standard.
Results:
• The Green Travel Bridge initiative has promoted 300

certifi ed hotels, attractions and incoming agencies
from Latin America. The selection of the offerings
is based on the principles of the GSTC Criteria and
was established in cooperation with the Rainforest
Alliance, Ecotrans, and UNEP. In 2011, Green Travel
Bridge will continue its work with a goal of training an
additional 1000 travel agents.

Building cooperation with other initiatives
The Task Force has collaborated with eight international
organizations, six NGOs, seven international business
associations, and companies from around the world,
including the Tour Operators Initiative (TOI), Bureau
International du Tourisme Social (BITS), Roteiros
de Charme Hotel Association (Brazil), International
Organisation for Standardisation (ISO), International
Hotels and Restaurants Association, Federation
Universelle des Agences de Voyage (FUAV), Association
of Corporate Travel Executives (ACTE) and International
Institute for Peace through Tourism (IIPT). These
partnerships have been an essential component of
the work of the Task Force to foster the integration of
sustainability in tourism development projects.

60

 In
 one sentence

Project partners:
• United Nations Environmental Programme

(UNEP)
• South African Department of Environmental Affairs

(DEA)
• Global Environment Facility (GEF)

Green Passport -
South Africa

Green Passport is a web-based campaign
providing travellers with information on how
to make responsible tourism choices before,
during and after the trip to the host destination,
with regard to accommodation, dining and
other activities, while at the same time triggering
economic and social benefits for the host
communities.

Aims at
Raising awareness and encouraging visitors to make
responsible travel choices that contribute to sustainable
development. National campaigns have been launched
in several countries, with the most recent in South
Africa, focusing on the promotion of environmentally
responsible behaviour among those who participated
in the 2010 FIFA World Cup™.

Where & for whom
The project is a global initiative that can be adapted
to the local context for each of the countries it is
implemented in; Green Passport South Africa targeted
the nine host cities of the 2010 FIFA World Cup™. It
focused on tourists, but addresses all actors in the
tourism industry chain, notably tour operators, in order
to better reach its main target group.

The story
The Green Passport project was developed in order
to assist the tourism industry in communicating with
tourists on issues regarding sustainable holiday choices.
The approach was designed to encompass two main
sets of actions: the development of communication
materials for tourists and fi eld testing of the materials
in a key tourism destination, and the development
of a local strategy to raise consumer awareness.
The campaign built on the knowledge shared by the
members of the Marrakech Task Force on Sustainable
Tourism to introduce to tourists simple steps in order
to make their holiday a more sustainable activity. It
provides ideas about smart choices that offer fulfi lling
holidays for the tourists without causing negative
impacts on local communities or the environment.
The project focuses on fi ve key aspects of travelling:
“Planning the trip”; “Getting there”; “Getting around”;
“Before going back”; and “After the trip”. The Green
Passport promotes a tourism model that respects the
environment and culture and supports the economic
and social development of local communities.

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

61

The Green Passport employs accessible language,
paying particular attention to local adaptation, passing
on a positive message that promotes and at the same
time protects the destination. It aims to inspire people
as opposed to telling them what not to do, e.g. “travel
differently” instead of “stop travelling”. The Internet based
campaign ’Green Passport’ was very soon established
as a reference point for responsible travellers, and
acquired a widely recognised communication value, with
its message being spread and multiplied by the mass
media in all countries where the campaign has been
launched. Different communication channels, such as TV
and radio interviews, more than a hundred news articles,
social networking pages, travel blogs and podcasts
have been used for dissemination. The European
Commission decided to promote Green Passport to
European stakeholders and to consider within the EC’s
Tourism Advisory Committee the possibility of translating
the Green Passport into other European languages.
The South Africa project, in addition to educating World
Cup visitors, introduced a greening initiative in each
of the nine World Cup host cities. These included the
planting of trees in Bloemfontein, Durban and Pretoria,
the construction of recycling “drop-off” facilities in Cape
Town, and the creation of a pedestrian area in the
business district of Bloemfontein.

Outcomes & Lessons learned
The project has developed a campaign that has changed
the way target destinations look at their tourism development
and tourism products. The Green Passport web site has
been developed in English, Portuguese, French, Chinese,
Greek and German; together with additional communication
tools, i.e. postcards, leafl ets and brochures, radio and TV
spots, that make sustainable tourism choices both available
and attractive to tourists. National Campaigns have been
launched in several countries including Mexico, Brazil,
Costa Rica, Ecuador and South Africa.

Key fi ndings relevant to policy makers:
• Building the capacities of the local partners is key to

success, considering that the campaign runs locally and
addresses both tourists and the destinations themselves.

• Implementation of the campaign requires an integrated,
multi-stakeholder approach: better participation of local
stakeholders means better adaptation to local context, as
well as more local commitment, hence better results.

Looking forward
The project is gradually expanding to other countries
and destinations. Assisted by the networks created by
the Marrakech Task Force on Sustainable Tourism, the
project seeks collaboration with the Ministries of Tourism
and/or Environment, national tourism boards, destination
management organisations, NGOs, and tourism business
associations in the target countries. Scaling up and
replication will be further facilitated by the upcoming Green
Passport website in Chinese.

For more information
Website: www.greenpassport.co.za/

62

Project partners:
• Rainforest Alliance
• United Nations Environment Programme
• UN Foundation
• General Secretary of the Central American Tourism

Integration (SG-SITCA)

Promoting Heritage-Based Tourism:
Preserving Today’s Treasures for Tomorrow’s
Generations - Central America

The project promoted natural and cultural heritage
in Central America as assets for sustainable tourism
development. It raised public attention on the issue,
facilitated the collaboration of heritage sites and related
public institutions with the private sector, while educating
and building the capacities of both public and private
actors in the tourism industry. These included national
park managers, ministries of culture, environment and
tourism, as well as ecotourism and culture-based
tourism businesses.

Activities helped to identify capacity needs as well
as innovative approaches in tourism management in
Central American heritage sites and beyond. Moreover,
the project developed training materials (a training toolkit
including an Interactive CD ROM in English, Spanish and
French) to educate trainers at a regional level and run
capacity building seminars. These seminars developed
skills and shared innovative experiences in heritage
based tourism at local, national and regional levels.

An initial regional workshop in Costa Rica (held in 2009)
with 29 participants from tourism related organisations
in all seven Central American countries was followed by
seven national workshops. These were carried out in
most of the region’s countries, with the participation of
203 people, belonging to 131 organizations, companies
and institutions. The training tool had a strong impact on
employees from local organisations, raised awareness
on sustainable heritage-based tourism and attracted
the interest of formal education for the adaptation
and institutionalisation of the tool in schools and
Universities.

Follow up initiatives include the regional work of
Rainforest Alliance to mainstream the use of the training
material in the private sector, as well as national efforts,
notably in Guatemala, where efforts are made by the
Ministry of Tourism to incorporate the workshop in its
annual agenda on cultural tourism and in Belize, with
the establishment of a network fostering cooperation in
promoting and conserving heritage.

“Certainly the project offered the three agencies
Belize Tourism Board, Belize Tourism Industry
Association and the International Centre
for Responsible Tourism, the opportunity to
focus priority on this subject and to engage
stakeholders in meaningful dialogue”.

Maria Vega Belize, Tourism Industry Association and
Abil Castaneda, International Centre for Responsible
Tourism

©
 S

hu
tt

er
st

oc
k

For more information
Website: www.rainforest-alliance.org

63

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

The Marrakech Process has carried out regional
consultations to raise awareness and build cooperation
on SCP. As a concrete outcome, regional SCP
programmes or strategies have been developed in most
regions of the world, refl ecting a high level of interest
in and commitment to SCP in both developed and
developing countries. The Process has also supported
the development of regional coordination mechanisms
such as SCP roundtables, forums and information
networks. Action in the regions has focused on the
following four levels, generating important and positive
impacts.

Level 1: SCP awareness raising and capacity
building:
One of the first phases of the Marrakech Process
was to raise awareness on the need to re-orient
consumption and production patterns towards greater
resource effi ciency and more sustainable consumption
patterns. This was undertaken through multi-
stakeholder dialogues and forums. From 2003 to 2009,
three international meetings and twenty-two regional
consultations/roundtables were organized around the
world, hosted by national governments in cooperation
with UNEP, UNDESA, and other key partners and
donors.

The regions in the Marrakech Process:
1. Africa
2. Arab Region
3. Asia and the Pacifi c
4. Europe
5. Latin America and the Caribbean
6. North America

The Process has also built capacity through regional
workshops and trainings, and the implementation of
demonstration projects at regional, national and local
levels. These have focused on key areas such as
sustainable public procurement, the development of
national SCP strategies, SCP and poverty alleviation,
education and sustainable lifestyles, eco-labelling, and
sustainable tourism.

Level 2: Setting up of regional SCP strategies:
Regional SCP programmes or strategies have been
elaborated in most regions with the participation of
governments and experts, based on the SCP needs
and priorities identifi ed during regional consultations.
These regional SCP strategies/programmes have been
endorsed by regional intergovernmental organisations,
national governments and international organisations.
The fi rst strategies were developed in Africa and Latin
America, followed by West Asia. This highlights the
growing recognition that SCP contributes to poverty
eradication, and can create new markets and green
jobs based on more resource-efficient, cleaner and
competitive production practices. In parallel to the
Marrakech Process, the European Union launched its
SCP and Industrial Policy Action Plan, while the Asia
and the Pacific region launched its Green Growth
Strategy.

Level 3: Implementation of concrete projects and
programmes at all levels:
The Marrakech Process has supported the
implementation of 33 demonstration projects through
the work of the Marrakech Task Forces and the more
than 30 SCP tools and methodologies they have
developed, facilitating access to networks and funding,
as well as strengthening cooperation between regional
and/or national implementation mechanisms.

Level 4: International cooperation and
coordination:
This has been encouraged through the international
review meetings (to exchange experiences and
evaluate progress), as well as through the Marrakech
Process Secretariat and Advisory Committee, which
facilitate the exchange of information, build synergies
and partnerships and mobilise technical and fi nancial
resources.

3. SCP at the regional level

64

Identifying regional priorities for SCP:
The Marrakech Process has used a bottom-up,
multistakeholder approach, organising regional
consultations to identify SCP priorities and needs in
each region. In 2009, regional consultations were
held back to back with and provided inputs to the
Regional Implementation Meetings (RIMs) of the fourth
implementation cycle of the Commission on Sustainable
Development. The RIMs also identifi ed specifi c regional
priorities that complement and in many cases match
those of the Marrakech Process. For instance, most

regions have identifi ed key thematic priorities such as
energy, waste management, water, mobility, housing,
agriculture and tourism. They have also identified
key policy instruments to promote SCP, such as the
development of national SCP programmes/action
plans, the use of economic instruments, the promotion
of sustainable procurement and the integration of SCP
into formal and informal education and lifestyles. Poverty
eradication has been stressed as an important cross-
cutting issue. An overview of regional SCP priorities is
presented in table 2 below40.

REGION PRIORITIES AFRICA
ASIA

& THE
PACIFIC

EUROPE
LATIN AMERICA &
THE CARIBBEAN

ARAB
REGION

(WEST ASIA)

PRIORITY SECTORS

ENERGY

AGRICULTURE—FOOD

HOUSING (BUILDING & CONSTRUCTION)

TRANSPORT / MOBILITY

TOURISM

WASTE

WATER

PRIORITY SCP PROGRAMMES/TOOLS

NATIONAL SCP ACTION PLANS/PROGRAM-
MES

FINANCE AND ECONOMIC FRAMEWORK
FOR SCP

SUSTAINABLE PROCUREMENT

SUSTAINABLE PRODUCTS & SERVICES
(labelling & standards)

EDUCATION, INFORMATION ON SCP & SUS-
TAINABLE LIFESTYL

ENHANCING BUSINESS COMPETITIVENESS
THROUGH SCP (SMEs and value chains)

URBAN & RURAL DEVELOPMENT
(SUSTAINABLE CITIES)

CLEANER PRODUCTION

REGIONAL SCP INFORMATION NETWORK

CROSS-CUTTING ISSUES

POVERTY ERADICATION

 Priority identifi ed at SCP Expert Meetings Priority from Regional meetings and the RIMs

Table 2: Regional SCP priorities identifi ed under the Marrakech Process and during the RIMS

...
40) With regard to North America no official priorities have been
identifi ed yet.

65

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

3.1 SCP in Africa

High-level commitment towards SCP has been
demonstrated in Africa, as refl ected by the establishment
and endorsement of an African 10 Year Framework of
Programmes (10YFP), which was developed in 2005 by
the African Experts Meeting on the Marrakech Process,
co-facilitated by UNEP and UNDESA with the support
of the German Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety. This regional
framework was launched offi cially in May 2006 at the
third African Roundtable on Sustainable Consumption
and Production (ARSCP) in Addis Ababa. The African
10YFP has been approved by the African Ministerial
Conference on Environment (AMCEN), the New
Partnership for Africa’s Development (NEPAD) in Dakar,
Senegal, in March, 2005. It was also endorsed by the
United Nations Economic and Social Commission
for Africa Regional Implementation Meeting for the
Commission on Sustainable Development (RIM) in
October 2009.

Through the Task Force on Cooperation with Africa,
the Marrakech Process facilitated the development of
the 10YFP following two African expert meetings. The
Task Force also provided a platform for substantive
dialogue and a forum for cooperation on SCP issues for
governments and other stakeholders in Africa. Moreover,
the ARSCP, which has been institutionalised as a regional
networking organization, serves as Secretariat of the
African 10YFP and has facilitated and strengthened the
activities of the Marrakech Process in the region.

The endorsements by regional organisations, along with
the work of the Marrakech Task Force on Cooperation
with Africa, have confi rmed regional ownership, adding
to the prospects for long-term success. In its Dakar
Declaration AMCEN calls upon Africa’s development
partners to support the activities and programmes
developed by the ARSCP. Furthermore, this regional
action has been translated at the national level too,
where various countries have developed national SCP
programmes or action plans (e.g. Burkina Faso, Egypt,
Mauritius, Mozambique and Senegal).

The links between SCP and poverty eradication and
sustainable livelihoods have been emphasized as these
are a priority for the region. Since its launch, activities
to mainstream SCP in development plans, and various
demonstration projects, training and awareness-raising
campaigns have been carried out at the country and
sub-regional levels. These took place in cooperation
with the Marrakech Process Task Force on Cooperation
with Africa and other Task Forces, ARSCP, UNEP
among others41.

SCP priorities for Africa
The following four priorities are the core of the
African 10-YFP:
1. Energy
2. Water and sanitation
3. Habitat and urban development
4. Renewable resource based industries

...
41) For more information see: www.unep.org/roa and www.unep.fr/
scp/marrakech/consultations/regional/africa.htm

66

The Marrakech Process in Africa

Good practices

• In 2009 a regional training workshop on sustainable tourism was conducted. It led to a UNIDO-UNEP
follow-up project and the decision of Mozambique to join the Global Partnership for Sustainable
Tourism.

• Creative Communities for Sustainable Lifestyles identifi ed good practices for grassroots social innovations
for sustainability: workshops and network discussions were organized in South Africa, Kenya, Botswana
and Ghana.

• Smart Start Up: this introduced sustainable lifestyles and sustainable entrepreneurship into universities
and colleges in Egypt, Kenya, Tanzania, Mozambique and Mauritius to promote sustainable
entrepreneurship.

• Development of two national SCP action plans in Mauritius and Tanzania, and two city-wide plans in
Cairo, Egypt and Maputo, Mozambique, with the support of the Marrakech Task Force on Cooperation
for Africa. Four countries, Burkina Faso, Ghana, Uganda and Zambia, have started to develop national
SCP programmes.

• Promotion of SCP in primary schools and media groups through the establishment of SCP clubs in
Tanzania in collaboration with the Vice President’s Offi ce, the Ministry of Education and Vocational
Training, and the NGO “Nature for Kid”.

• Sustainable Public Procurement Demonstration Project in Mauritius, with the application of the approach
of the Marrakech Task Force on sustainable public procurement.

• South Africa developed a Green Passport campaign to promote environmentally responsible behaviour
among those who participated in the 2010 FIFA World Cup. The Marrakech Process facilitated the sharing
of knowledge and experience while provided the basic tools (web site and additional communication tools)
which were locally adapted and used in the campaign.

Linkages of the Marrakech Process with other
SCP activities / initiatives
The Marrakech Process collaborates closely with the
New Partnership for Africa’s Development (NEPAD) which
has supported the elaboration and endorsement of the
African 10YFP. It also has enabled closer collaboration

between the United Nations Industrial Development
Organisation (UNIDO) and UNEP in coordinating the
work of the National Cleaner Production Centres and
UNIDO-UNEP Programme on Resource Effi cient and
Cleaner Production (RECP).

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

67

 In
 one sentence

Mauritius National SCP
Programme

A National Programme on SCP comprising
44 projects to be implemented within the period
2008-2013, addressing the use of resources,
waste management, products, public services
and lifestyles, towards achieving Mauritius’ vision
to become a model of sustainability – Maurice
Ile Durable.

Aims at
Encouraging sustainable production and consumption
practices and achieving progress towards sustainable
development in selected priority areas, namely: resource
use efficiency with a focus on energy, water and
sustainable buildings; education and communication
for sustainable lifestyles; integrated solid waste
management and recycling; sustainable public services;
and sustainable products.

Where & for whom
44 projects in 7 priority areas are being progressively
implemented in Mauritius, targeting ministries, public
agencies and organisations, universities (including both
educators and students), NGOs, private companies
and particularly SMEs, farmers, as well as the public at
large (notably consumers and home owners).

The story
The Mauritius National Programme on SCP was
one of the fi rst country level pilots supported by the
Marrakech Taskforce on Cooperation with Africa.
Developed through a multi-stakeholder process
that was initiated and promoted by the Ministry of
Environment and Sustainable Development, the
SCP Action Plan benefited from high level political
commitment. A bottom up approach was used to
reach agreement on the projects to be included in the
action plans, while support from experts was sought for
their full elaboration. The Marrakech Process assisted
in all stages, providing innovative ideas, funds, access
to know-how and technical assistance, as well as
bringing in international partners. A clear allocation of
responsibilities within the Ministry and a strong sense
of national ownership have promoted implementation.
Twenty two high priority projects are currently under
implementation, addressing issues such as rainwater
harvesting and water awareness, environmental
reporting and public procurement in the public sector,
energy use and performance, and education on SCP
and sustainable lifestyles. Active communication has
been carried out and SCP issues have been widely
covered in the media.

The project has so far focused on four aspects:
1. Public procurement policy
2. Energy conservation
3. Awareness raising on SCP
4. Education on SCP

Project partners:
• Mauritius Ministry of Environment and Land Use
• United Nations Environmental Programme

68

Outcomes & Lessons learned
Implemented activities under the SCP programme have
increased the capacity of government departments,
facilitating a shift to sustainable practices, notably the
use of environmental reporting, sustainable procurement
and energy efficiency. In addition, public awareness
on SCP and on water saving has been raised, often
with the involvement of NGOs, or in combination with
demonstration projects, such as the construction of three
pilot rainwater harvesting systems. An annual newsletter
issued by the Ministry publishes information about the
implementation progress of the SCP action plans.

The development and application of SCP indicators
by Mauritius as a complementary activity supported
by UNEP, could provide some indication of the impact
of the national SCP programme on the consumption
of resources such as energy and water, which are key
issues covered by the programme’s projects.

Key fi ndings relevant to policy makers:
1. High level political commitment is important for

effective implementation
2. Disseminating information through communication

platforms and the media helped to bring the ideas
to a high political level; and media was attracted by
SCP related initiatives.

3. A multi-stakeholder approach is a prerequisite to
success in all stages of an SCP Programme.

4. Promotion of SCP is a national effort requiring
integrated action in all sectors, rather than individual
initiatives.

Looking forward
The Ministry of Environment is expected to launch three
new projects in 2011, one focusing on Sustainable
Buildings, aiming at the development of policies and
guidelines, including a Building Rating System, the other
on Sustainable Industry, aiming at the promotion of SCP
in small and medium sized enterprises (SMEs). A third
project will support the implementation of Mauritius
“Action Plan on Education and Communication on
Sustainable Lifestyles”. UNEP is supporting capacity
building activities using various tools such as
YouthXChange. Further dissemination of successful
projects is envisaged, mainly through the website and
newsletters.

”As a Small Island Developing State, we have
no choice but to embark on the pathway of
sustainable development”.

Hon. Devanand Virahsawmy, Minister of Environment
and Sustainable Development, Mauritius

For more information
Website: http://environment.gov.mu

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

69

SCP clubs Tanzania

Sustainable Consumption and Production (SCP)
clubs in primary schools are part of an educational
outreach project, designed and implemented with
UNEP funds. The project is part of the crosscutting
issue of “Education for SCP” included in Tanzania’s
SCP Programme. Building on the four year work of the
NGO “Nature for Kids” (NfK) on children’s environmental
awareness & education programmes in northern
Tanzania, the project ran as a pilot in the Dar es Salaam
region from July to October 2009 under the high level
coordination of the Tanzania Vice President’s Offi ce
and the Ministry of Education and Vocational Training.
The activity, specifi cally aiming a promoting sustainable
waste management principles, notably the 3Rs:
“Reduce, Reuse, Recycle”, was implemented by the
Cleaner Production Centre of Tanzania in collaboration
with NfK. Forty one schools were involved, reaching out
to more than 2,000 pupils in rural and urban locations
of Dar es Salaam. Both school staff and pupils were
involved in establishing the SCP clubs.

Club members carried out common activities towards
furthering awareness on SCP and advancing their
waste management performance. Activities included
the screening of a short fi lm followed by discussion,
presentations with real life examples, the distribution
of educational booklets and other materials. The
pupils put a considerable effort into their club activities
and came up with innovative ideas, especially in the
composition of play stories on waste management, and
recycling material into household objects and artwork.
They also established initiatives such as cleaning up
the nearby market place, setting up of waste collection
and sorting facilities in schools, as well as raising
community members’ awareness on the benefi ts of the
3R principles.

The strong momentum created by the pilot project
forms an excellent opportunity for reaching out to more
schools as well as addressing a wider range of SCP
priorities.

Project partners:
• Cleaner Production Centre of Tanzania
• Nature for Kids
• Tanzania Vice President’s Offi ce
• Tanzania Ministry of Education and Vocational

Training
• United Nations Environment Programme

“Therefore I call upon you to educate the
community in your jurisdiction to emulate what
the pupils are doing in their respective schools
under this project and actually support them
in every sense”.

Dar es Salaam Regional Commissioner, Hon. William
Lukuvi (MP)

Waste bin created from used bottle caps

Mwananyamala SCP club members on market place
clean up campaign

70

3.2 SCP in the Arab region
Following two regional roundtable discussions on SCP in
West Asia (in Al Ain, United Arab Emirates, in March 2008,
and Cairo in September 2009), an Arab regional strategy
on sustainable consumption and production was launched
in September 2009 with the support of the League of Arab
States (LAS), the United Nations Economic and Social
Commission for Western Asia (UN ESCWA) and UNEP.

At its twentieth session, in November 2009, the Council
of Arab Ministers Responsible for the Environment
(CAMRE) approved the regional strategy and agreed to
hold regional roundtables on sustainable consumption
and production at regular intervals, in order to follow up
on the implementation of the strategy. The secretariat
for the roundtable was established, comprising the
LAS, ESCWA, UNEP’s Regional Office for West
Asia, the Centre for Environment and Development
for the Arab Region and Europe, a representative of
the national cleaner production centres, a regional
nongovernmental organization and, on a rotating basis,
an investment fund. The secretariat has also been
tasked with developing an implementation plan for the
green economy in the region42.

SCP priorities for the Arab Region
The following six priorities constitute the regional
strategy on SCP:
1. Energy for sustainable development
2. Water resources management
3. Waste management
4. Rural development and eradication of poverty
5. Education and sustainable lifestyles
6. Sustainable tourism

...
42) For more information see: www.unep.fr/scp/marrakech/
consultations/regional/arabregion.htm

©
 S

hu
tt

er
st

oc
k

The Marrakech Process in the Arab region

Good practices
• In response to expressed interest in sustainable public procurement by several countries, two regional

workshops were organized in Cairo (May 2009) and Tunis (December 2009), involving 14 countries.
• Tunisia and Lebanon are implementing pilot capacity building projects using the Marrakech Task Force

on Sustainable Public Procurement Approach under UNEP’s Capacity Building for Sustainable Public
Procurement in Developing Countries project.

• Various capacity building workshops on sustainable lifestyles have been held, including with the Dubai
Education Council and Schools of Governments, public school teachers and educators, youth leaders
and NGOs from the United Arab Emirates, Syria, Iraq, Jordan, Lebanon, Yemen, Saudi Arabia, Oman,
Qatar, Kuwait and Bahrain.

• The UNEP-UNESCO YouthXchange initiative and capacity-building on sustainable lifestyles have been
adapted and implemented respectively in several Arabic-speaking Mediterranean countries, including Jordan,
Lebanon, Tunisia, Syria, Egypt and Morocco. The Marrakech Process provided the project concept, as
well as funding and liaisons with Government offi cials.

Linkages of the Marrakech Process with other SCP
activities / initiatives
The Marrakech Process has played an important role
in bringing together the work of the League of Arab
States, ESCWA, UNIDO and the National Cleaner
Production Centres (NCPCs), creating opportunities for

synergies. Cooperation with the Mediterranean region
on SCP has taken place through Cleaner Production
Regional Activity Centre in Spain (CP/RAC) Annual
Technical Publication – Sustainable Consumption and
Production in the Mediterranean (October 2009).

©
 S

hu
tt

er
st

oc
k

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

71

 In
 one sentence

YouthXchange (YXC)

The YXC in West Asia initiative has reached out
to young people empowering them to live a
better, more fulfi lling and healthier life and at the
same time protect the environment.

Aims at
Engaging young people on sustainable lifestyles
through assisting trainers and individuals to understand
and communicate how to introduce changes to their
day-to-day lives in order to achieve more sustainable
lifestyles.

Where & for who
YXC West Asia is implemented in all twelve West Asian
countries, addressing the different needs of the two
sub-regions, namely the Gulf Cooperating Countries
and Mashreq and Yemen. YouthXchange also provides
support to other Arab countries, notably Morocco and

Tunisia. It targets youth and consumers in both urban
and rural communities and involves NGOs, Ministries
of Environment and Education, school teachers and
university professors, as well as students and young
environmental leaders.

The story
The YouthXchange project was the fi rst large scale
sustainable consumption initiative to be implemented
in West Asia. Inspired and facilitated by the Marrakech
Process (Task Force on Sustainable Lifestyles). It
started off with the creation of a platform providing
training and tools on sustainable consumption in
Arabic. The YXC West Asia guidebook for sustainable
lifestyles was initially prepared in 2004, involving
teachers, NGO trainers and young adults, training
them to communicate ways to live sustainably, in
their day-to-day language. YouthXchange initiatives
in West Asia, composed of workshops, trainings and
communication campaigns, have engaged people
in discussions and actions around sustainability. By
involving many stakeholders and adapting its tools
YXC soon expanded triggering more initiatives in West
Asia. More than 25 trainings and workshops have been
organized, each attended by on average 50 teachers
and youths.They, in turn, used the YXC guidebook
to directly reach out to thousands of young people,
attracting media coverage, hence communicating
sustainable lifestyles to a broad public.

Project partners:
• Knowledge & Human Development Authority
• Emirates Diving Association

72

Outcomes & Lessons learned
Within a relatively short period of implementation, the
project has approached more than 1,000 teachers
and young leaders, who made use of the Sustainable
Lifestyles set of tools to reach out to and empower
students and youth. About 10,000 copies of the YXC
guidebook in Arabic with local case studies were
disseminated (fi rst edition), mainly as a follow-up to the
more than 25 trainings and workshops for teachers and
youth that were organized. Updating and adaptation
of the tools, notably of the guidebook, to the needs of
the two sub-regions in focus, benefi ted from the Youth
Survey “Is the future yours?” that was run by the YXC
West Asia team in three Arab countries. The project also
achieved a breakthrough in formal education, working
closely with the knowledge and Human Development
authority in Dubai, to endorse YXC as an extra
curricular activity for schools. Hands-on activities were
implemented, upon which youth could build and feel
the ownership of the project. Tangible outcomes from
school activities include the Environmental Film Festival
(Dubai EcoFest), as well as several Environmental
Clubs in Dubai and UAE schools. A communication
campaign in partnership with local media, including
regular columns and articles in daily newspapers along
with radio shows, secured rapid outreach to the broad
public.

Key fi ndings relevant to policy makers:
1. A long-term strategy for the implementation of

the project, including regular follow-up activities,
demonstrated commitment to potential sponsors as
well as to the government agencies involved.

2. Engaging different stakeholders and sharing
ownership of the activities with them facilitates wide
outreach.

3. Local and culturally adapted tools and trainings
should be combined with research on sustainable
lifestyles at sub-regional and national levels.

Looking forward
Having recently (early 2010) produced the second
version of the YXC manual for sustainable lifestyles
in West Asia, with local case studies from both sub-
regions, the project anticipates further expansion
and the involvement of national partners in training
workshops for teachers and NGOs, addressing all
countries in focus. Engaging more stakeholders and
sponsors is an on-going process, subject to support
from a long-term global strategy for the continuation of
the YXC activities with a regional level perspective.

Another regional initiative on YXC is currently (2009-11)
in place, involving the Arabic speaking Mediterranean
countries, namely Egypt, Jordan, Lebanon, Morocco,
Syria and Tunisia. The initiative is coordinated by the
Mediterranean Information Office for Environment,
Culture and Sustainable Development (MIO-ECSDE)43.
The project involves the adaptation of the content of the
guidebook to the Mediterranean reality, its production
in 8,000 copies and wide dissemination in the partner
countries, as well as the organisation of a series of
national launchings and train-the-trainer seminars.

...
43) A non-profit federation of Mediterranean Non-Governmental
Organisations (NGOs) for Environment and Sustainable Development.

For more information
Website: www.youthxchange.net/main/dubai.asp

www.medies.net

73

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

3.3 SCP in Asia and the Pacifi c

The Marrakech Process has triggered some important
initiatives and built cooperation with others, including
the Green Growth initiative, the Asia Pacifi c Roundtable
on SCP, and the European Commission funded
SWITCH ASIA Programme. The Marrakech Process
has also initiated initiatives at the country level, including
the development of a National Action Plan on SCP in
Vietnam and the Philippines (under development),
national roundtables in China, India and Vietnam, and
a number of capacity building events in many Asia
countries. Four consultations were in held in the region
by the Marrakech Process (Yogyakarta, 2003; Seoul,
2003; Cebu, 2008; and Manila, 2009).

As a result of the first Marrakech Process regional
consultation a regional “Help Desk for SCP” was jointly
established in 2006 by UN-ESCAP and UNEP and
hosted by the China Standard Certifi cation Centre. The
help desk has facilitated information sharing through
expert networks and an internet platform, conducted
studies to identify SCP tools and case studies,
disseminated knowledge through training, policy
dialogues and forums, and supported demonstration
activities. Since June 2009, the help desk has hosted
regional train-the-trainer sessions on Green Growth
policy tools.

The fi ve tracks of the Green Growth approach (green
tax and budget reform, sustainable infrastructure,
sustainable consumption, green business and ecological
effi ciency indicators) presents clear linkages with SCP.
Consequently it has been proposed that partnerships
be built in the region with businesses and with the
Marrakech Process Task Forces. Green Growth efforts
in the region have provided further impetus to UNEP
and UNESCAP’s efforts to work with governments,
business, fi nancial institutions and related agencies on
the strengthening of the institutional framework for SCP
and the application of policies and investments for SCP
and resource effi ciency44.

The EU Programme “SWITCH ASIA” promotes the
uptake of SCP by working simultaneously on the
production and consumption sides, employing a multi-
stakeholder approach with strong and intensive working
relationships with SME. The programme builds upon
existing structures and networks, scaling up results
achieved in earlier projects. One of the SWITCH-
Asia Programme components is the Policy support
Component (PSC), on which UNEP works closely with
the EU. It builds on the work of the Marrakech Process,
with the main objective to support regional and sub-
regional SCP strategies and initiatives. It will also use
some of the tools, methodologies and networks that
the Marrakech Process has developed, adapting and
applying them as necessary.

SCP priorities for Asia and the Pacifi c
The following priorities were identified at the 2009
Marrakech Process regional workshop and the UNESCAP
Regional Implementation Meeting:

Cross-cutting / non-sector specifi c
1. Green public procurement
2. Fiscal instruments
3. Resource effi cient and cleaner production
4. Greening business and markets

Themes / sector specifi c
1. Waste management
2. Transport
3. Sustainable energy
4. Sustainable agriculture
...
44) For more information see: www.unep.fr/scp/marrakech/
consultations/regional/asiapacifi c

©
 S

hu
tt

er
st

oc
k

74

The Marrakech Process in Asia and the Pacifi c

Good practices
• Two capacity building seminars on The Environment and Resource Management of Hotels and Resorts,

using material developed by the Marrakech Task force on Sustainable Tourism, trained 120 participants
from Vietnam as well as several regional stakeholders from Bhutan, Cambodia, Laos, Nepal, and the
Philippines. Two similar seminars trained 200 participants in Thailand.

• Six countries (Australia, India, Japan, New Zealand, the Philippines and Vietnam) participated in
the Global Survey on Sustainable Lifestyles (GSSL).

• A regional network under the Partnership for Education and Research about Responsible Living is being
developed with the Institute of Global Environmental Studies in Japan.

• A regional workshop on sustainable public procurement (SPP) was organized in Kuala Lumpur in
December 2009, with the support of the Task Force on Sustainable Public Procurement and in partnership
with the International Green Procurement Network. It was attended by 21 representatives from 13 Asian
countries (Kuwait, India, Indonesia, Cambodia, China, Korea, Mongolia, Malaysia, Philippines,
Singapore, Sri Lanka, Thailand and Vietnam).

• The Government of Vietnam has developed a national action plan on SCP with the support of UNEP. The
offi cial Plan is expected to be released in 2011, once approved by the Government.

• The Young Artists Fellowship for the Environment (YAFE) with the support of the Taskforce on Sustainable
Lifestyles and USAID have adapted and implemented the UNEP-UNESCO YouthXchange initiative in the
Philippines through bicycle tours, mass media campaigns with celebrities, outreach conferences, radio
and television shows and capacity-building workshops with youth leaders, educators and teachers.

Linkages of the Marrakech Process with other SCP
activities / initiatives
The Green Growth approach was recognised during the
3rd Asia Pacifi c Roundtable on SCP, held in Manila, Philippines,
2001, under the theme “Consumption and Production for
Sustainable Growth”, as “the regional strategy for achieving
sustainable development and covering all the major issues in
the Marrakech Process for the development of the 10 Year
Framework of Programmes on SCP (10YFP)”.
An offi cial linkage was created between the Green Growth
Approach and the Marrakech Process, anticipating:
• the leading involvement of UNESCAP in the regional

consultations and in reviews of national SCP policies
(existing and in preparation) and gaps, as well as in the
defi nition of the regional priorities;

• the function of the Regional Help Desk on Sustainable
Consumption and Production, as the regional
clearinghouse, where examples of good practices and
innovations are registered, recorded and reported;

• the integration (by UNESCAP) of eco-effi ciency indicators
to monitor the implementation of the 10YFP;

• the provision of support to the Green Growth capacity building
programme of UNESCAP, by both UNDESA and UNEP,
through sharing of experts, training manuals and tools.

Following a request by India, the Marrakech Task Forces
together with UNEP carried out an awareness workshop
(New Delhi, February 2009) to present the tools of the Task

Forces. As a follow up, India, in partnership with the NGO
Society in Action Group (SAG), successfully organized a
national workshop on sustainable tourism in small and
medium hotels with the support of UNEP. In addition, UNEP
has supported India to organize a National Workshop on
the Sustainable Tourism Council Global Criteria that were
developed with the support of the Sustainable Tourism Task
Force. Under the Sustainable Tourism Task Force, UNEP
has also cooperated with the ASEAN and co-organized a
workshop on sustainable tourism for ASEAN countries (July
2010, Indonesia).

UNEP is currently working with Indonesia, the Philippines and
Vietnam on the development of scoping papers for green
economy and SCP45. Capacity-building activities are also
under implementation and discussions with Asian countries
on the development of country studies are ongoing. The
networking events organized under the EU programme
“SWITCH Asia”, have strengthened relations among the
EC, UNEP and national agencies in Asia, as well as bringing
forward the work of the Marrakech Process in the region. The
SWITCH ASIA programme is providing models for technical
and fi nancial support that could be used in other regions to
support the implementation of the 10YFP.

...
45) This initiative should be attributed to the overall SCP work in the
region rather than MP per se.

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

75

 In
 one sentence

Vietnam’s National Action
Plan on SCP

To develop a national action plan on Sustainable
Consumption and Production (SCP) for
Vietnam.

Aiming at
This is a collaboration effort between UNEP and the
Government of Vietnam to develop a national action
plan on sustainable consumption and production
(SCP), using capacity building materials developed by
the Marrakech Process.

Where & for whom
National SCP strategies help government offi cials in
the planning and coordination of policies and activities
promoting the shift to SCP and delivering sustainable
development. Although lead by governments, the
process to develop the strategies benefi ts if it involves
many stakeholder groups including: government,
NGOs, academia and the private sector.

The story
In 2009, the Vietnamese government decided to make a
strategic shift from its national Cleaner Production (CP)
strategy towards a comprehensive national Sustainable
Consumption and Production (SCP) action plan. The
strategic objective of the National Plan for SCP is to
redirect current development towards more resource
effi cient and sustainable patterns. The aim is to promote
social and economic development of the present

society within the limits of the acceptable pressure on
ecosystems, by means of an absolute decoupling of the
economic growth from the environmental degradation.

“Without SCP, the unsustainable pattern of
development and environmental degradation
will continue. The successful collaboration
between Vietnam Environment Administration
and UNEP in developing the SCP National
Plan for Vietnam will create a breakthrough to
promote SCP activities for Vietnam”

Assoc. Prof. Dr. Bui Cach Tuyen,
Director General of Vietnam Environment Administration
(VEA)

Project partners:
• Vietnam Ministry of the Environment
• Vietnam Cleaner Production Centre (VNCPC)
• UNEPs Regional Offi ce for Asia and the Pacifi c

The overarching objectives are:
• Reducing the material and energy intensity within

the systems of production and consumption (by
increasing their effi ciency)

• Optimizing the systems of production and consumption
(substitution of inputs, processes, products, services
and requirements) for continuous improvement in the
quality of life.

• The Government of Vietnam, has taken the initiative
and is leading this project. Responding to their
request UNEP is supporting the Vietnam Ministry of
the Environment in the development of this Action
Plan, providing technical assistance, knowledge and
seed funding. A capacity building seminar and two
roundtables (one on SCP and another on Sustainable
Ventures) were held in 2009-20010 with support from
the Vietnam Cleaner Production Centre (VNCPC).The
two training manuals developed by the Marrakech
Process have been used to support this effort:
Guidelines for National SCP Programmes: Planning
for Change and Indicators for SCP in Developing
Countries.

76

Outcomes & Lessons learned
A fi nal SCP national action plan has been developed46

(August 2010) including concrete targets and goals for
each of the focus areas and strategic priorities. The focus
areas and priorities of the plan, for 2010 - 2020, are:

Focus area 1: Developing environmentally sound
products, services and technologies
• Priority 1. Integrating SCP into development

strategies, master plans, plans in industry and service
sectors.
Objective: Enhancing effi ciency of natural resources,
fuel and raw material use; reducing waste and
mitigating pollution; protecting and improving the
environment and human health towards sustainable
development.

• Priority 2. Eco-design by means of life cycle
assessment.
Objective: Changing production patterns, developing
environmentally friendly products to integrate with
global and regional trade.

• Priority 3. Developing markets for eco-products.
Objective: Promoting product innovation and
providing information to consumers to support the
selection and use of eco-products.

• Priority 4. Promoting the 3R economy (or a recycling/
reuse economy).
Objective: Rational, effi cient and continuous use of
raw materials and energy.

Focus area 2: Providing consumers with product
information
• Priority 1. Impartial product testing.

Objective: Ensuring that information given is reliable
and follows certain safety, health and environmental
standards, according to national and/or international
regulations.

• Priority 2. Eco-labelling.
Objective: Encouraging the production and
consumption of environmentally friendly products and
building up consciousness to protect the environment
in line with the economic benefi ts of business.

Focus area 3: Developing “Green Procurement”
• Priority 1: Green Procurement - Sustainable

Government Practices.
Objective: Integrating environmental factors into
procurement principles and use of products and
services in government agencies.

• Priority 2: Green procurement practices in
business.
Objective: Promoting the selection of environmentally
friendly raw materials in order to manufacture eco-
labelled products in business.

Focus area 4: Information, Education and
Awareness raising
• Priority 1: Awareness raising campaign on

sustainable consumption and production.
Objective: Ensuring all individuals within the
community, especially youth and children, are fully
aware of the need for sustainable consumption and
production, and proceed to change their behaviour
accordingly.

• Priority 2: Developing public initiatives on SCP.
Objective: Promoting behavioural change.

This case study reveals the strength of country driven
efforts in the Marrakech Process and highlights the
importance of national ownership in the development
of a national SCP strategy. The result is a strategy with
clear ambition levels, concrete targets and priority areas
as well as a strong national policy framework in support
of its implementation.

Looking forward
The Ministry of Environment will submit the SCP plan to
the Prime Minister’s offi ce with the aim of including it in
the next fi ve year development plan in order to integrate
SCP as a key component of the overall development
agenda of the country.

...
46) Vietnamese Ministry of Natural Resources and Environment,
National Programme on Sustainable Consumption and Production
(2010-2020) (Draft No.1), Hanoi 02/2010

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

77

Cooperation with
the UNESCAP Green
Growth Initiative

The Marrakech Process held four regional consultations
in the Asia-Pacifi c region during the period from 2003
to 2009, involving over 160 stakeholders from over 20
countries, as well as from regional and international
organisations. An important part of this work has been
the liaison with other initiatives in order to exchange
information and build a level of collaboration that further
promotes SCP issues in the region. One important
example is the collaboration with the regional Green
Growth Initiative.

Environmentally sustainable economic growth or
“Green Growth” is a policy focused initiative for the
Asia and Pacifi c region that emphasizes environmentally
sustainable economic progress to foster low-carbon
and socially inclusive development. The initiative was
adopted at the 5th Ministerial Conference on Environment
and Development (2005) by the 52 member and
associate member countries of ESCAP in the Asia-
Pacific region as a regional approach for achieving
sustainable development. There are fi ve tracks of the
Green Growth approach: green tax and budget reform,
sustainable infrastructure, sustainable consumption,
green business, and ecological effi ciency indicators.
At the third meeting of the Seoul Initiative Network
on Green Growth (SINGG), organized by UNESCAP
as a special session at the 9 Asia-Pacifi c Roundtable
on Sustainable Consumption and Production (Cebu,
September, 2008), it was suggested that these two
initiatives collaborate closely.

For this purpose it was proposed that partnerships
should be built with businesses and with the Marrakech
Process Task Forces. This partnership has developed
during 2009-10 and has resulted in a number of
concrete activities. The Green Growth Capacity
Development Programme has benefi ted and adopted
several best practices, tools and approaches developed
by the Marrakech Process, which were included and
referenced in the training manuals and programme
sessions.

Project partners:
• UNEP
• United Nations Economic and Social Commission

for Asia and the Pacifi c (UNESCAP)

For more information
Website: www.greengrowth.org

78

3.4 SCP in Europe

Many European governments have consistently
supported the Marrakech Process in a range of ways,
including by providing regional, sub-regional and national
inputs to the development of the 10 Year Framework
of Programmes on Sustainable Consumption and
Production (10YFP). They have led and supported the
work of the Marrakech Task Forces, and have built
North-South cooperation through various activities,
including through supporting the organisation of national
roundtables on SCP in emerging economies.

Activities in Europe include:
• The European Union Sustainable Consumption and

Production and Sustainable Industrial Policy Action
Plan.

• Resource Effi cient Europe is one of the 7 components
of Europe 2020, which is EU’s growth strategy for the
coming decade.

• At the Sixth Ministerial Conference on Environment
for Europe held in Belgrade in October, 2007,
ministers called for the development of national SCP
programmes, as well as sub-regional and regional
partnerships to promote SCP.

• The European Union supports other regions through
national roundtables on SCP to exchange experiences
and best practices and through the SWITCH Asia
programme. Roundtables have already been held in
China, Brazil, India and South Africa and in Mexico.

SCP priorities within the European Union
The European Union identifi es in its EU Action plan on
SCP the following priorities:
1. Better products
2. Smarter consumption
3. Cleaner production
4. Action at global level

In addition, the European Commission and the
European Environment Agency identifi ed the following
priority sectors: housing, food and drink, and mobility.

For South East Europe (SEE), the Caucasus and
Central Asia (ECCAA), the following challenges and
opportunities were identifi ed through an assessment
carried out by UNEP and the European Environment
Agency47;

• Challenges: the need for data collection, improvement
of the institutional setting, dramatic improvement in
environmental management in the private sector,
integrating SCP components into sectoral policies,
limited economic incentives and technical tools,
and lack of SCP information (including labelling) for
consumers.

• Opportunities include: promotion of organic food,
improving thermal efficiency of buildings, and
upgrading of existing district heating systems,
maintaining and further improving public transport,
and reuse and waste recycling.

...
47) UNEP/EEA report on Sustainable consumption and production in
South East Europe and Eastern Europe, Caucasus and Central Asia,
2007 (www.eea.europa.eu/publications/eea_report_2007_3).

“Addressing SCP at the highest political levels
is essential to create top-down commitment
and strong driving forces - complementary
to market pulls - for changing unsustainable
patterns, and the different dialogue processes
induced by the Marrakech Process were and
still are of high value”.

Frans Verspeek, Team Leader SWITCH-Asia Network
Facility

©
 S

hu
tt

er
st

oc
k

©
 S

hu
tt

er
st

oc
k

79

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

The Marrakech Process in Europe

Good practices

• Development of the EU Sustainable Consumption and Production and Sustainable Industrial Policy Action
Plan.

• A regional workshop on sustainable public procurement (SPP) was organized in Paris in April, 2009. With
participants from six European countries (Spain, Netherlands, Italy, France, Belgium and Germany)
with the support of the Task Force on Sustainable Public Procurement.

• The Pan-European SCP project and its partners (national governments, NGOs, Central European Initiative,
Cleaner Production Centres, Business, International Organisations) kick-started various national and sub-
regional initiatives, including stakeholder consultations in Bulgaria, Croatia, Czech Republic, Hungary,
Serbia and Montenegro, Ukraine and Kazakhstan, and supported pilot projects (i.e. organic agriculture
for Eastern Europe, Caucasus and Central Asia; SCP assessments in South East Europe, Eastern Europe,
Caucasus, Central Asia).

• Kazakhstan developed a national SCP model and is planning to develop a national programme on SCP.
A national workshop was organized to support the process, based on UNEP’s guidelines Planning for
Change.

• A sustainable tourism handbook on integrated coastal zone planning and management was developed in
cooperation with the Priority Actions Programme Regional Activity Centre in Croatia.

• Global Survey on Sustainable Lifestyles conducted in Portugal, Sweden, Turkey and the UK and
analysed in partnership with universities, providing policy recommendations on how to promote sustainable
lifestyles and encourage further research on the issue.

Linkages of the Marrakech Process with other
SCP activities / initiatives
The European Commission implements the SWITCH
programme, encouraging EU-Asia cooperation as
a response to the need for cleaner and more energy
efficient industry as well as for more sustainable
consumption patterns in Asia (€90 million programme).

The Programme applies to both producers and
consumers (in areas such as Green Public Procurement,
Cleaner Production, Eco-labelling, etc.) and also
addresses the policy level by supporting the formulation
and implementation of SCP-related policies. Moreover,
SWITCH contributes to poverty alleviation by improving
living conditions.

80

 In
 one sentence

Project partners:
• UNEP Regional Offi ce for Europe
• UNEP Division of Technology, Industry and

Economics
• The governments of Austria, Finland, Netherlands

Sweden, Switzerland, and the United Kingdom
(fi nancial and technical support)

• European Environment Agency

A Pan Europe SCP
project - Sustainable
Consumption
Opportunities for
Europe (SCOE)

To raise awareness of sustainable consumption
and support multi-stakeholder partnerships in
Europe.

Aiming at
The project “Sustainable Consumption Opportunities
for Europe (SCOE)” is part of UNEP’s global programme
on SCP, focusing on outreach, dialogue, and capacity
building for the pan-European region. The SCOE project
aims to raise awareness of sustainable consumption and
support multi-stakeholder dialogue and partnerships in
Europe. The project also aims to explore progress on
SCP in the region, supporting national and sub-regional
SCP policy development, and carry out demonstration
projects.

Where & for whom
The SCOE project focuses on sustainable consumption
in the pan-European region, with particular emphasis on
transition countries and new EU member states, such as
Bulgaria, Croatia, the Czech Republic, Hungary, Serbia
and Montenegro, Ukraine and Kazakhstan. Partners
include national governments, NGOs, the Central
European Initiative, National Cleaner Production Centres
in the region, business, and international organisations.

The story
The project was launched in 2002, responding to
requests for support from Central European countries
to kick-start national activities to promote SCP. The
SCOE project has organized several multi-stakeholder
workshops at the national level (Bulgaria, Estonia, the
Czech Republic, Hungary, Serbia and Montenegro, and
the Russian Federation), and sub-regional level (for the
Baltic countries and South East Europe). The workshops
attracted a large number of stakeholders, including
representatives from governments, civil society, industry,
NGOs, and academics. The workshops in the Czech
Republic and Hungary resulted in the launch of national
processes to develop SCP strategies and platforms.
These workshops also contributed to the preparatory
process for a Wider Europe Stakeholder conference,
that took place in Ostend, Belgium, in October 2004, co-
organized by the United Nations Economic Commission
for Europe (UNECE) and UNEP.

For each workshop, national and sub-regional overviews
of consumption and production patterns, and SCP
policies and initiatives were prepared. In addition, a report
developed in partnership with the European Environment
Agency (EEA) on Sustainable Consumption and
Production in South East Europe and Eastern Europe,
Caucasus and Central Asia. The environment for Europe
Ministerial Conference in Belgrade in October 2007,
provided an overview of consumption and production
patterns in the region, with case studies in EECCA and
SEE countries. A review of SCP policies for the UNECE
region (pan-European region and North America) has
also been prepared, to be published in 2011.

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

81

Europe, Caucasus and Central Asia, launched at the Europe
Demonstration projects in the region include: “Organic
Agriculture for Eastern Europe, the Caucasus and Central
Asia” (2010), Waste & SCP in South East Europe (2010-
2011), and an Environmentally Sustainable Transport
information exchange portal48 (ongoing).

Outcomes & Lessons learned
Key Outcomes:
1. Contribution to and development of national
policies and networks on sustainable consumption,
such as a Programmes for Sustainable Consumption
and Production in the Czech Republic, a Network for
Sustainable Consumption and Production in Hungary, a
National Action Plan for Sustainable Consumption and
Production in Croatia (forthcoming), and a SCP model
in Kazakhstan.

2. Regular reviews, exploring facts, reviewing
policy development, identifying challenges and
opportunities:
In order to develop sound SCP policies, information and
analysis on consumption and production are essential,
but is still largely lacking, especially in economies in
transition. Ongoing and completed studies in the region
include:
• Sustainable Consumption and Production in

South East Europe and Eastern Europe, Caucasus
and Central Asia: Joint UNEP-EEA report on the
opportunities and lessons learnt (2007),

• Organic Agriculture for Eastern Europe, Caucasus
and Central Asia (forthcoming),

• Waste & SCP in South East Europe (forthcoming).

The project illustrates that a crucial step in tackling
the issue of sustainable consumption patterns is
to identify all relevant actors and engage them in an
action-oriented debate, with the purpose of sharing
information, building multi-stakeholder partnerships and
promoting collaboration. Through national, sub-regional
and regional workshops, the SCOE project facilitates
this initial networking effort and fact-fi nding exercise as
a basis for determining action to be taken.

The involvement of national multi-ministerial bodies,
such as Sustainable Development Committees, in the
SCP dialogue was key in formalising the uptake of SCP
issues.

Looking forward
Support for policy development on SCP at the national
and sub-regional levels will continue, inlcuding through
further demonstration projects. The report, Sustainable
Consumption and Production in South East Europe
and Eastern Europe, Caucasus and Central Asia: Joint
UNEP-EEA report on the opportunities and lessons
learnt, fi rst published in 2007, will be updated.

...
48) http://esteast.unep.ch/

For more information
Website: www.unep.ch/scoe/

82

Project partners:
• Task Force on Sustainable Lifestyles led by the

Swedish government
• United Nations Environment Programme
• Inspire (working together with a network of local

partners in Portugal).

Global Survey on
Sustainable Lifestyles
(GSSL): Portugal

The Global Survey on Sustainable Lifestyles (GSSL) is an
international initiative aiming, on the one hand, at inspiring
young adults, as well as exploring their perceptions, values,
views and aspirations with regards to sustainable lifestyles.
On the other hand the survey provides recommendations
to policy-makers and other stakeholders towards the
development of policies that promote sustainable lifestyles.
The targets of the survey were individuals (ages 18-35)
and organizations related to Sustainable Development,
students and young professionals from various public and
private bodies. The survey was set up as an attractive
online questionnaire allowing participants to share their
lifestyle experience, expectations and vision for the future.

The GSSL survey was a success especially in Portugal
given the number of responses: 2190 in total and 669 fully
completed. A key factor to this success was the approach
used. A network of contacts was developed, from “word
of mouth” using the internet, student unions through
social projects, and organizations linked to sustainable
development. Organizations which were engaged include
BCSD - the Portuguese branch of the World Business
Council on Sustainable Development (WBCSD), the NGO
“Escolhas” (social inclusion of young people), universities
such as the University of Porto and the Portuguese
Catholic University and secondary schools of the National
Commission of United Nations, the United Nations
Educational, Scientifi c and Cultural Organization (UNESCO)
and the Youth Institute network were all engaged too.
The establishment of partnerships with these entities has

allowed a high level of participation in the survey. This project
has contributed to an improved awareness of sustainability
issues based on the input from than 2,000 young Portuguese
people from different realities and social backgrounds, from
rural and urban areas, from north to south of the country.
The project has also contributed to a better understanding
of how sustainability is perceived among young people.
The results indicate that sustainability issues have not really
entered the day-to-day lives of young Portuguese. They
are aware of its importance, but either through diffi culties
in terms of infrastructure and market supply - products,
transport and other services - or a slightly “conservative”
view of life - having a job, having a good salary and having
children – they have not yet put it into practice. “We are
at the point of Knowledge/Knowing and not yet arrived to
Knowledge-Doing and much less to Knowledge-Being*”.

Respondents feel that they are suffi ciently informed about
the issues of sustainable development, but essentially link
them to environmental aspects and not to those which
they value most, such as the pace of life, relationships with
others, loneliness and other economic and social aspects,
for example, the fi ght against hunger. For campaigns on
these subjects they believe that the emphasis should not
be on information, but showing what each one can do.
There’s a need for guidelines to help them take action.

Inspire recommendations are:
• Provide sustainable development from a global

perspective, as something that aims to make the world
viable, liveable and equitable.

• Linking the interests and concerns of young people with
the issues of sustainability.

• Making the connection between every day gestures and
sustainable development, and developing guidelines
with concrete actions.

• Developing campaigns that promote youth involvement,
rather than just inform.

* Inspire, Visions for Change Country Papers, UNEP 2011.

For more information
Website: www.inspire.pt

 www.unep.fr/GSSL

83

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

3.5 SCP in Latin America and the
Caribbean

The Latin America and the Caribbean region has been
active in the Marrakech Process since the very beginning,
being the fi rst to host a regional review meeting. The
Regional SCP Strategy was launched in 2003, and
important elements of it were endorsed by the Forum
of Environmental Ministers of Latin America and the
Caribbean that same year. Likewise, a Regional Council of
Government Experts on SCP has been set up to support
the implementation of the strategy and of SCP policies
in the region. The council includes representatives from
the four sub-regions: Caribbean (Barbados, alternate
Jamaica); Central America (Guatemala; alternate
Dominican Republic); Andean (Colombia; alternate Peru)
and Southern Cone (Brazil as interim).

Promotion of SCP in the region benefi ted from interaction
with sub-regional institutions, including MERCOSUR
(Southern Common Market), CAN (Andean Community),
CCAD (Central American Commission for Environment and
Development) and CARICOM (Caribbean Community).
These have focused on the promotion of SCP action plans
and Sustainable Public Procurement (SPP) initiatives,
development of capacities in SCP and in disseminating
information (e.g. establishment of a Sub Regional SCP
Information Centre for the Caribbean)49. In this respect,
two sub-regional meetings on SCP and a workshop
on SPP have been held, in Peru (2006), in Trinidad and
Tobago (2008) and in Costa Rica (2008), respectively.

A regional information network on SCP (Red PyCS)
has been developed to help with capacity building and
networking through e-learning, videoconferencing,
an e-forum and a virtual library (500 specialists in the
region, and more than 400 publications on SCP)50.

A project to support the “Implementation of a Regional
Programme on SCP” began in 2007 and was funded by
the UN Development Account. Activities at the regional
level include workshops on capacity building, an
information network on SCP, and the implementation of
demonstration projects at the national level. Participating
countries in the national projects include Argentina,
Brazil, Costa Rica, Colombia, Ecuador, Uruguay and
Peru.

SCP priorities for Latin America and the Caribbean
Several SCP priority areas have been identifi ed in the
regional strategy51.

Cross-sectoral priorities
1. National dialogues, policies and action plans on

SCP*.
2. Sustainable public procurement*.
3. Economic issues: competitiveness, trade and

market access, economic diversifi cation, economic
instruments.

4. Sustainable cities: land-use/urban planning, air and
water pollution, waste management.

5. Small and medium-size enterprises*.
6. Regional SCP information networks.
7. Sustainable lifestyles and environmental education*.
8. Evaluation and development of indicators.

Sectoral and resource priorities
1. Energy effi ciency.
2. Cleaner production.
3. Water resources.

...
49) For more information see: www.unep.fr/scp/marrakech/
consultations/regional/latinamerica.htm
50) See: www.redpycs.net/
51) Four priorities marked with * have been endorsed by the Forum of
Environmental Ministers of Latin America and the Caribbean, as well
as by the Regional Implementation Meeting organized by ECLAC.

©
 S

hu
tt

er
st

oc
k

84

The Marrakech Process in Latin America and the Caribbean

Good practices

• Regional workshops on SCP action plans have been held in the Andean Community, the Caribbean
countries and Mesoamerica. Seven countries have SCP action plans: Brazil, Colombia, Costa Rica,
Ecuador, Mexico, Uruguay, and Barbados.

• Sustainable public procurement workshops have been held for MERCOSUR, Central America and Andean
countries with the support of the Task Force on Sustainable Public Procurement. Participating countries
were Argentina, Bolivia, Brazil, Chile, Colombia, Ecuador, Paraguay, Uruguay, Peru, Costa Rica,
Cuba, Guatemala, Honduras, Nicaragua, Panamá, El Salvador and Mexico.

• Awareness-raising workshops on sustainable lifestyles have been organized in eight countries - Argentina,
Brazil, Ecuador, Colombia, Mexico, Bolivia, Peru and Chile – through the UNEP-UNESCO
YouthXchange initiative.

• More than 500 representatives of the private sector and 100 representatives of governmental institutions
have been trained in the implementation of SCP by SMEs.

• Two national waste management initiatives have been implemented. One in Peru for local communities
and a second in Ecuador on plastic waste management.

• Green Passport Campaign: cooperation with Brazil has allowed for the production of a TV spot and a video
presented on major Brazilian airlines. Ecuador has developed a Green Passport with a focus on national
protected areas and a media campaign. Costa Rica launched a national campaign in 2011, focusing on
the promotion of national certifi ed tourism businesses.

• Training workshops: on sustainable tourism and natural and cultural heritage in Central America in
cooperation with SICA (Belize, Honduras, Guatemala and El Salvador) based on a CD-ROM (e-tool)
developed by the Task Force on Sustainable Tourism (available in English, French and Spanish).

Linkages of the Marrakech Process with other
SCP activities / initiatives
The regional activities have built synergies with other
initiatives in the region such as the National Cleaner
Production Network and the activities of MERCOSUR.
Cooperation has also been built with several NGOs,
universities and research centres working in the areas
of education and sustainable lifestyles52.

SCP is one of the priorities of the Forum of Ministers of
the Environment of Latin America and the Caribbean,
which reviews progress in the implementation of SCP
initiatives and guides future initiatives in the area of SCP,
contributing to the Marrakech Process at the regional
level.

...
52) Including Instituto Argentino para el Desarrollo Sustentable
(Argentina), Consumidores Argentinos (Argentina), Consumers
International (Chile), Instituto Akatu pelo Consumo Consciente (Brazil),
EAFIT University and Los Andes University (Colombia), Organizacion
Juvenil Ambiental Proyecto Jovenes por el Cambio (Colombia),
Universidad Nacional Autonoma de Mexico (Mexico), Instituto de
Investigaciones Sociales - UNAM (Mexico) Colectivo Ecologista
Jalisco (Mexico), Instituto Mexicano de la Juventud (Mexico), Centro
de Educación y Capacitación para el Desarrollo Sustentable (Mexico),
Procuraduría Federal del Consumidor Profeco (Mexico), Fundación
Ecología y Desarrollo (Bolivia, Peru, Republica Dominicana),
Coperaccion (Peru)

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

85

 In
 one sentence

National SCP Action Plan
Uruguay

To develop a national action plan on Sustainable
Consumption and Production (SCP) for Uruguay,
as part of the One UN initiative.

Aiming at
The project aims to develop an effective national action
plan on Sustainable Consumption and Production (SCP).
The project was supported by the One UN initiative
- an initiative with UN organizations collaborating to
enhance system-wide coherence at the country level,
to accelerate progress towards the achievement of the
Millennium Development Goals (MDGs). Uruguay was
selected as a pilot country (one of eight countries in
total).

Where & for whom
The project is implemented in Uruguay and is a
collaborative effort between UNEP, the United Nations
Industrial Development Organisation (UNIDO), and
the Government of Uruguay (DINAMA). The national
SCP strategy is a document which guides government
officials in their efforts to design and implement
policies which support sustainable development in
practice. The process engages and impacts upon
many stakeholder groups including: national and
local governments, NGOs, academia, and the private
sector.

The story
The project was launched in 2008 as part of a UNEP’s
implementation of a Regional Programme on Sustainable
Consumption and Production in Latin America and
the Caribbean project. This project resulted in a list of
strategies and policy measures for the region. With the
additional support of the “One UN” initiative (in 2010),
the development of the regional programme on SCP
was completed.

Outcomes & Lessons learned
• A fi nal SCP national action plan has been developed

for Uruguay, and approved by 56 different stakeholders
from civil society and the private sector, and 32
governmental organizations. The plan was published
in February 2010. The focus is on low hanging fruits,
i.e. advances towards sustainable production that can
be secured at negative or at very low costs.

• As a result of the project, the new national budget
includes support for the development of Sustainable
Consumption and Production through the SCP Plan.

• One key element of the project’s success is the
cooperation between various stakeholders in
developing the action plan, including civil society,
the private sector and a range of governmental
institutions. Stakeholders were convened in a number
of ways, including through the organization of a SCP
round table which included institutions from the
private sector and government sectors.

The SCP Action plan includes:
1. Several transversal strategies which apply for

each key sector. For example: Efficient use of
water, protection of water resources, promotion of
the effi cient use of energy and the diversifi cation of
energy sources, strengthening national capacity and
environmental instruments within the private sector,
management of chemical and biological substances
and sustainable public procurement. This last
component is currently being operationalized under
one of the projects carried out by UNEP in order to
pilot the methodology developed by the Marrakech
Task Force on Sustainable Public Procurement.

Project partners:
• UNEPs Regional Offi ce for Latin America and the

Caribbean
• United Nations Industrial Development Organisation

(UNIDO)
• Government of Uruguay

86

2. Sector-specific elements. The sectors were
determined by the national Production Cabinet,
which brings together Ministers, enterprises and
workers, and include in particular those that have
a large environmental impact (dairy products,
meat, rice/cereals, oil seeds, forestry – plantations
- and tourism). The plan also includes sustainable
construction (buildings), as the project indicated
great interest in this issue among the stakeholders
such as provincial governments, who have been
working from the effi ciency savings perspectives.

Lessons learned
• A key factor for success was engaging the private

sector in the development and implementation of the
SCP plan.

• Another key factor has been ownership in the process.
Funding provided by the project helped to provide the
human resources needed to develop internal capacity
and strategies within DINAMA (the Environment
agency within the Ministry of Environment) to
coordinate and implement the plan. This ownership
was critical for securing ministerial endorsement of
the action plan.

• The Action Plan serves as a general guidance
document rather than a “straightjacket” with strict
“do’s and don’ts”. This was much appreciated by the
stakeholders involved in the process.

Looking forward
Through the inclusion of SCP projects in the ONE UN
Initiative, the interventions foreseen in the National SCP
Programme are expected to be maintained after the
completion of the present project. Further, it is expected
that this will provide strong basis for the development of
new future initiatives within the framework of the ONE
UN Initiative.

“The Environment Committee of the Chamber
of Industries of Uruguay and the Chemical
Industries Association of Uruguay has
actively participated in the aforementioned
process. Throughout the project there has
been a very good diffusion of the different
stages of the elaboration plan, namely the
project presentation workshop, work-groups
meetings with various stakeholders and fi nal
workshop for the discussion of the draft plan.
At all stages, exchanges between participants
were encouraged, as well as the proposals of
action lines to be incorporated in the plan. So
it can be generally considered that it took into
account a wide opinion range”.

Ing. Milton Vasquez, in name of the Chamber of
Industries of Uruguay (Cámara de Industrias del
Uruguay - CIU) and the Chemical Industries Asociation
(Asociación de las Industrias Químicas del Uruguay-
ASIQUR)

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

87

Regional information
network on SCP
and its sub-regional hub
in the Caribbean

As part of the activities in the Latin America and the
Caribbean region, a Regional Information Network on
SCP and a sub-regional hub in the Caribbean (hosted
and incorporated within the Caribbean Environmental
and Health Institute (CEHI)’s Documentation Center at
CEHI’s headquarters in Castries, St. Lucia) have been
established. This responds to a request raised by the
institutions participating in the regional dialogue group
for the Marrakech Process, established by the Ministers
of Environment. These mechanisms will enhance the
dissemination of experience and results achieved in
the area of SCP in Latin American countries and the
Caribbean. In addition, the information hub supports
other SCP related projects in the region, generating
synergies and cost-efficiency opportunities. It also
offers communication and information exchange tools
through which documents can be uploaded for either
public or restricted access to SCP related institutions,
governments, and end-users, depending on their
nature.

The SCP Information Center has shown multiplier
effects for the region. It has proven to be an effective
and sustainable mechanism for sharing information
and experiences, developing SCP capacities through
an e-learning platform and facilitating the coordination
among SCP experts (500 specialists in the region,
and more than 400 publications on SCP). The SCP
Center has also facilitated surveys of the level of SCP
awareness in the region. One of these surveys shows
that people in the region are interested in environmental
and social aspects of the products and services they
purchase. However, they are not able to read labels
on the products and to properly assess the quality of
the information included. In addition, it was determined
that the main threats perceived by the consumers
are related to chemical products used in agriculture.
Surveys like these highlight the need to further
strengthen the dissemination effort, especially targeting
the general public on SCP issues. Greater awareness
and understanding among experts has been facilitated
through the information hub, which brings together a
wide variety of regional stakeholders.

Project partners:
• UNEP Regional Offi ce for Latin America and the

Caribbean
• Governments of the Latin American and Caribbean

region, through their regional Council of SCP
government experts

• Public or private entities, involved in the Network
through a Node or directly through UNEP as
the Network Coordinator

• Caribbean Environmental and Health Institute
(CEHI) (for the Caribbean hub)

• CETESB (Environmental Company of the State of
Sao Paolo), Brazil

For more information
Websites: www.redpycs.net

and www.cehi.org.lc/cleanerprod.htm

88

3.6 SCP in North America

The governments of the USA and Canada held a
regional consultation in November, 2008 (1st North
American Multi-Stakeholder Workshop on Sustainable
Consumption and Production), reaching more than
60 stakeholders (including government offi cials, SCP
experts, business representatives, academics and
NGOs). The workshop was supported by UNEP’s
Regional Office for North America and UNDESA.
The aim of the meeting was to defi ne an integrated
approach that would advance sustainable consumption
and production in the region and contribute to the
Marrakech Process.

A number of activities were proposed at the fi rst
regional workshop, including53:
1. Framing SCP issues.
2. Conducting an analysis of how SCP links with and

can contribute to greening approaches to help
overcome the current economic downturn and
mitigate climate change.

3. Developing ways to measure the progress towards
SCP, both for the design of policies and incentives
and to monitor their subsequent effectiveness in
achieving SCP.

4. Collecting the work and visions of different
stakeholder groups on SCP.

5. Compiling and publishing SCP success stories,
lessons learned, good practices and information
about their potential replicability.

Work in various economic sectors
1. Exploring the possibility of developing commitments

to SCP targets within sectors.
2. Examining and making use of the sectoral analysis

contained in the United Nations Framework
Convention on Climate Change (UNFCCC) Poznan
meeting documents concerning electricity grids,
steel, cement, and chemicals industries.

Other Specifi c Action Items
1. Establishing a group to look into specifi c issues, such
as ways to reduce the proliferation of product labels.
2. Seeking to identify how the SCP work can be related
to the other discussion topics - transport, chemicals,
waste management and mining - at the CSD18-19
sessions.
A second North American SCP workshop took place in
early 2011 in Ottawa, Canada, with a focus on green
buildings as a potential contribution to international
efforts to achieve SCP. The workshop staged a
multi-stakeholder dialogue promoting bi-national
collaboration on green building. It involved 80 experts
in green building and sustainability from Canadian
and U.S. governments, industry and non-government
organizations, as well as United Nations representatives.
Participants at the workshop also discussed how the
10YFP could support the shift to SCP in North America,
and what the contribution of the region could be to the
10YFP. At the time of writing of the present report the
offi cial workshop report has not been fi nalized.

Some key points arising from the discussions on green
buildings and the 10YFP were as follows.
• On green buildings, on which many organizations

are working, it would be useful to bring the range
of potential partners together in an action group,
identify opportunities for collaboration, and accelerate
progress by focusing action around innovators and
“early adopters”.

• It would be useful to share best practices internationally,
and to make stronger linkages between work on
green buildings and international action to address
climate change.

• It would be useful to survey initiatives on SCP generally
within the region and map progress in this area since
the 1992 Rio Earth Summit.

• Explore how multi-stakeholder dialogues such as this
one, and public-private partnerships in the building
and construction and other sectors, could trigger
action to promote SCP.

...
53) For more information see: www.unep.fr/scp/marrakech/
consultations/Regional/northamerica.htm

©
 S

hu
tt

er
st

oc
k

89

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

The Marrakech Process in North America

Good practices

• Major cities of Canada and the USA in partnership with universities (Université du Quebec à Montréal (UQAM),
Concordia and Dalhousie Universities in Canada; Fordham University in the USA) participated in the Global
Survey on Sustainable Lifestyles, developed by the Marrakech Process Task Force on Sustainable Lifestyles
in cooperation with UNEP.

• San Francisco was the fi rst US city to partner with the Global Sustainable Tourism Criteria partnership in an
initiative encouraging and promoting local businesses in the tourism sector that protect cultural heritage and
the environment.

Linkages of the Marrakech Process with other
SCP activities / initiatives
Both countries have a wide array of activities underway
related to SCP involving governments, civil society and
the private sector54. The US Government has been
engaged in the Marrakech Task Forces on Sustainable
Buildings and Construction and on Sustainable
Tourism.

..
54) For further information, see the National Reports to CSD 18
submitted by the Governments of Canada and the United States. See:
www.unep.fr/scp/marrakech/consultations/regional/northamerica.
htm

90

 In
 one sentence

Project partners:
• Rainforest Alliance
• United Nations Environment Programme (UNEP)
• United Nations Foundation (UN Foundation)
• United Nations World Tourism Organization

(UNWTO)
• Over 60 public, private, non-profi t and academic

institutions worldwide

Global Sustainable
Tourism Criteria

The Global Sustainable Tourism Criteria (GSTC)
have been established to provide clear guidelines
and criteria setting the minimum requirements
any tourism business should aspire to reach in
order to protect and sustain the world’s natural
and cultural resources while ensuring that
tourism meets its potential as a tool for poverty
alleviation.

Aims at
… providing a common understanding of sustainable
tourism, using a set of baseline criteria organized
around four main themes: effective sustainability
planning; maximizing social and economic benefi ts to
the local community; reduction of negative impacts to
cultural heritage; and reduction of negative impacts to
environmental heritage.

Where & for whom
The project is implemented at a global scale. It focuses
on businesses, consumers, governments, non-
governmental organizations and education institutions
to ensure that tourism helps, rather than harms, local
communities and the environment.

The story
Launched at the World Conservation Congress in
October 2008, the GSTC are a Set of 37 voluntary
standards representing the minimum that tourism
businesses should apply to achieve sustainable tourism
development. GSTC emerged as part of an initiative led
by Rainforest Alliance, the United Nations Environment
Programme (UNEP), the United Nations Foundation,
and the United Nations World Tourism Organization
(UNWTO), joining forces with over 60 public, private,
non-profi t, and academic institutions. The initiative was
initiatied within the framework of the Marrakech Task
Force on Sustainable Tourism and recommended as a
policy tool to promote sustainable tourism.

More than 4,500 standards worldwide were analysed
and a broad-based stakeholder consultation process
was undertaken, with comments received from
over 1,000 stakeholders. The Global Sustainable
Tourism Criteria are now being used by businesses
and organizations around the world to mainstream
sustainability in their tourism businesses and help tourists
to select sustainable tourism products. Performance
indicators, associated educational materials, and tools
for implementation, complement the criteria, supporting
implementation and tracking of progress.

“This is a win-win initiative – good for the
environment and good for the world’s tourism
industry”.

Ted Turner, founder and Chairman of the Board, United
Nations Foundation

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

91

The Global Sustainable Tourism Criteria focuses
on seven aspects:
1. serving as basic guidelines for businesses of all sizes

to become more sustainable, and help businesses
choose sustainable tourism programs that fulfi l these
global criteria;

2. serving as guidance for travel agencies in choosing
suppliers and sustainable tourism programmes;

3. helping consumers identify sustainable tourism
programs and businesses;

4. serving as a common denominator for media to
recognize sustainable tourism providers;

5. helping certifi cation and other voluntary programmes
ensure that their standards meet a broadly-accepted
baseline;

6. offering governmental, non-governmental and private
sector programmes a starting point for developing
sustainable tourism requirements; and

7. serving guidelines for education and training bodies
such as hotel schools and Universities.

Outcomes & Lessons learned
Members of the GSTC have already started to
demonstrate commitment to the adoption of the criteria
by using them as a tool to mainstream sustainability in
their own operations.

Our Native Village, an eco-resort located in Bangalore,
India, adopted the GSTC in order to guide the
development of an eco-resort. The owner of the resort,
wishing to avoid “greenwashing”, saw the GSTC as a
source of credibility for Our Native Village.

The Fairmont Mayakoba, on the Yucatan Peninsula
in Mexico, is another tourism business applying the
GSTC. Fairmont Mayakoba has used the criteria as a
user friendly tool to enable management to implement a
sustainability program and to measure progress toward
their overall goals. The criteria also provided Fairmont
Mayakoba with opportunities to communicate its
sustainability programs, and have given legitimacy to
its program.

San Francisco was the fi rst US city to partner with the
Global Sustainable Tourism Criteria partnership. The
city works with the San Francisco Convention & Visitors
Bureau to encourage and promote local businesses
that protect cultural heritage and the environment.
Tourism businesses which implement the Criteria are
recognized as ”San Francisco Green Businesses”. In
a city with over 16 million annual visitors, with tourism
generating $8.52 billion USD in 2008, a large number
of restaurants, bars, and hotels have been recognized
as Green Businesses for meeting the City’s rigorous
environmental standards for waste reduction, pollution
prevention, and energy and water conservation. Miami
and Baltimore, have since also committed to adopt the
criteria. With the support of the Mayors of Miami and
Baltimore, Gavin Newsom, the Mayor of San Francisco,
presented a resolution to the US Conference of Mayors
supporting the criteria and encouraging its members
to endorse them. The Conference of Mayors agreed
to support the GSTC and urged its member cities to
adopt the criteria.

“San Francisco is proud to support sustainable
tourism here and abroad. As a city at the
forefront of the environmental movement, we
understand the need for tourism that brings
economic benefits to communities without
damaging the environment or harming local
culture”.

Mayor of San Francisco, Gavin Newsom

92

Looking forward
In September 2009 the Partnership for Global
Sustainable Tourism Criteria (GSTC Partnership)
merged with the Sustainable Tourism Stewardship
Council (STSC) to form the Global Sustainable Tourism
Council. The Global Sustainable Tourism Council
became a single global initiative dedicated to promoting
sustainable tourism practices around the world and
communicating sustainability that is readily understood.
It has a diverse and global membership, including
UN agencies, academia, governments, leading travel
companies, hotels, country tourism boards and tour
operators. The Council fosters sustainable tourism
through the adoption of universal sustainable tourism
principles; compiling, adapting and creating the tools
and training to engage in sustainable tourism practices;
and increasing the demand for sustainable tourism
products and services. Those principles will provide the
basis for certifi cation of sustainable tourism products by
independent third party certifi cation bodies, accredited
by the GSTC. The GSTC will provide its members
with access to tools and educational resources for the
implementation of the criteria. In turn, members will
benefi t from increased market access opportunities
through enhanced visibility and by establishing
partnerships with distributing companies, travel
agencies, tourism boards, associations and others to
actively promote GSTC accredited products.

For more information
Website:www.gstcouncil.org

www.sustainabletourismcriteria.org/
www.onlyinsanfrancisco.com/green/

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

93

Global Survey on
Sustainable Lifestyles:
North America

The Global Survey on Sustainable Lifestyles (GSSL) is
an international initiative aiming to inspire young adults,
as well as explore their perceptions, values, views and
aspirations with regards to sustainable lifestyles. It
also provides recommendations to policy-makers and
other stakeholders for the development of policies that
promote sustainable lifestyles. The survey targets young
adults (18-35 years old) and consists of an attractive
online questionnaire allowing participants to share their
lifestyle experience, expectations and vision for the
future.

By involving higher education institutions, researchers
and teachers, as well as students, GSSL in Canada and
USA was transformed into an active and participatory
campaign that raised awareness on sustainable
lifestyles. Simple, but effective, incentives were used to
attract the interest of the students, such as the handing
out of a voucher to be used at the campus bookstore.
In addition to this, GSSL in North America involved
professors and academic researchers in the analysis
of the results of the questionnaires. This enabled the
development of country papers taking into consideration
the specifi c cultural, economic development and other
conditions affecting lifestyles at a national level.

Project partners:
• Task Force on Sustainable Lifestyles led by the

Swedish government
• United Nations Environment Programme
• Fordham University
• Université du Quebec à Montréal UQAM
• Concordia University
• Dalhousie University

“Living sustainably doesn’t mean you
need to change your everyday life. To me
conserving and lowering consumption is
so important. Simply taking a look at what
you are overusing, and reducing that to the
necessary consumption can reduce waste and
exploitation”.

Participant in the survey from Canada

For more information
www.unep.fr/scp/marrakech/taskforces/global-

survey-on-sustainable-lifestyles.htm
www.unep.fr/GSSL/

The country papers from the survey are available
online or in the report on the outcomes of the

survey: Visions for Change: ecommendations for
Effective Policies on Sustainable

Lifestyles, UNEP, 2011

94

4.1. Linking SCP with Poverty
alleviation

SCP is the cornerstone of sustainable development and is
closely interlinked with poverty alleviation. In particular, the
policies and actions supporting SCP can serve to bolster
poverty reduction efforts by creating new sustainable
markets and jobs, preventing environmental degradation
as well as increasing resource effi ciency and conserving
critical resources such as energy, water, and soils.
Environmental degradation has a direct and immediate
impact on poor communities and SCP provides an
opportunity to obtain sustainable human development and
a better quality of life, bypassing ineffi cient, polluting, and
ultimately costly phases of development. Concrete actions
at the country level are essential to identify and implement
policies and practices that will improve the quality of life
of all, while improving the sustainability of production
and consumption patterns. However, in order to be fully
effective, it is important for national SCP programmes and
action plans to have national ownership and be linked
tothe country’s development priorities.

For this reason, the Marrakech Process has supported the
development of policy frameworks for the elaboration of
national programmes on SCP, responding to the demand,
interest and needs of countries. The outcomes are mainly
in three areas: (i) the design of national SCP programmes,
based on the Guidelines Planning for Change; (ii) national
roundtables on SCP; and (iii) mainstreaming SCP in
development policies and strategies.

4.2 Planning for change -
National SCP plans

UNEP, with support from the UK Department for
Environment, Food and Rural Affairs (DEFRA), developed
guidelines to support the development and implementation
of national SCP programmes and action plans. A manual
entitled Planning for Change was produced, as well as an
online clearinghouse detailing existing programmes and
action plans and their policies55. The guidelines provide
direct guidance to governments and other stakeholders on

how to plan, develop, implement and monitor a national
SCP programme. They provide SCP indicators and good
practices, and stress the importance of integrating SCP
into existing national strategies, such as poverty reduction
strategy papers, sustainable development strategies, and
social and economic plans.

The Online clearinghouse has identified more than
30 countries that have now developed or are developing
national programmes on SCP.

The Marrakech Process assisted in either the elaboration of
national SCP programmes or in the mainstreaming of SCP
in national development strategies in Mauritius, Senegal,
Indonesia, Tanzania, Egypt, Mozambique, Colombia, Brazil,
Ecuador, Kazakhstan, Croatia, Côte d’Ivoire, Mali, Burkina
Faso, Ghana, Uganda, Zambia, St Lucia and Dominica; and
at city level in Maputo, Mozambique, and Cairo, Egypt.

Regional workshops on developing national SCP
programmes have been conducted in Latin America with
the Andean Community (Peru, 2008), in South Asia (Nepal,
2008), in Africa (Senegal and Kenya, November 2009), in
the Caribbean (Guyana, 2010). National workshops have
been held in Croatia, Bhutan, Kazakhstan, Azerbaijan,
Ghana, Mali, Cote d’Ivoire, Burkina Faso, St Lucia and
Dominica.

4. Activities and outcomes
at the national level

..
55) www.unep.fr/scp/nap/clearinghouse/

95

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

4.3 National Roundtables on SCP
in India, China, South Africa, Brazil
and Mexico

Several countries with emerging economies have been
engaged in the Marrakech Process, including through
the convening of national roundtables on SCP in China,
India, Brazil, Mexico and South Africa56. The main
objectives of the roundtables were to: (i) raise awareness
on the need for benefi ts of promoting and adopting SCP
patterns; (ii) identify country-specifi c SCP priorities and
define policies and means to promote their effective
implementation; and (iii) engage these countries more
actively in the Marrakech Process.

Core Results from the Roundtables:

China National Roundtables on SCP (organized in
2006, 2008, 2009)
As a result of these roundtables, China is now developing
policies and actions on sustainable public procurement.
The Chinese National Roundtables on SCP identifi ed:
• Four priority areas to be addressed with reference

to China’s needs: Sustainable Public procurement,
Sustainable Buildings and Construction, Resource
Effi ciency and Energy, Waste Management;

• Suggested areas for future work;
• Specifi c SCP policy recommendations.

India National Roundtables on SCP (organized in
2006 , 2007, 2010)
These roundtables are considered a key stepping stone
in the development and implementation of a national
programme on SCP for India.
The Indian National Roundtables on SCP identifi ed:
• Key SCP priority areas for the country: Education

on SCP, Energy, Life Cycle Approach, Sustainable
Procurement, Sustainable Goods, Water and
Agriculture, Waste Management;

• Ideas and experiences were shared on developing
priority sector action plans;

• Pilot activities and recommendations developed for
future action.

South Africa National Roundtable on SCP (organized
in 2008)
The South African National Roundtable on SCP
identifi ed:
• A number of SCP priority areas for the country: Energy

and Climate Change, Sustainable Procurement,
Sustainable Building and Construction, Waste
Management; and

• Recommendations at the institutional, operational and
societal level to bring SCP forward in South Africa.

First Chinese Roundtable on SCP, May 2006, Beijing

Second Indian Roundtable on SCP, December 2007

..
56) For more information on the National activities and outcomes see:
www.unep.fr/scp/marrakech/consultations/national

96

Brazil National Roundtable on SCP (organized in
2007)
• The Brazilian National Roundtable on SCP identifi ed

the following SCP priorities for the country: energy,
water, forestry, other natural resources, and waste
management;

• The Roundtable recognised key areas to continue
working on and strengthen:
- Communication and education on SCP
- Sustainable Public Procurement
- Environmental certifi cation
- Economic instruments.

• Following the national roundtable, Brazil revised its
initial Cleaner Production Programme and transformed
it into a National SCP Strategy, which included
the establishment of a national council on SCP.
Implementation of that national strategy was launched
in early 2011, with the support of UNEP.

Mexican National Roundtable on SCP (organized
in 2010)
The Mexican National Roundtable on SCP:
• Identifi ed national priorities for SCP;
• Examined themes, opportunities and actions to foster

the development of a Mexican SCP agenda;
• Underlined Mexico’s contribution to improving the

Marrakesh Process and the country´s incorporation of
the subject of Sustainable Commerce.

4.4 Mainstreaming SCP
in development policies

“SCP work should be linked to poverty reduction,
especially the MDGs, and integrated into
national strategies for sustainable development
and poverty reduction. Further work is needed
on estimating the costs of inaction and the
benefi ts of SCP; awareness-raising; and ongoing
international cooperation including capacity
building, technical and fi nancial assistance and
knowledge sharing”.

Allan Flores, Vice-Minister of Environment and Energy
at the Marrakech Process International Review Meeting,
Costa Rica, 2005

Recognizing the potential of SCP for poverty eradication,
UNEP with the support of the Government of Norway,
implemented a project that focuses specifically on
promoting SCP in developing countries. A range of tools
and activities have been implemented.

These include:
• The development of a report (in 2008) on SCP

Indicators for Developing Countries which
complements Planning for Change. The Government
of Mauritius has already used this guidance framework
to develop the indicators for its national SCP
programme.

• The manual Mainstreaming Sustainable
Consumption and Production and Resource
Efficiency in Development Planning57 was
developed in 2009 to provide countries with support in
integrating SCP approaches and tools into development
policies and strategies. It complements Planning for
Change, where the importance of integrating SCP
in national strategies was stressed. The manual was
included as an annex in the UNDP-UNEP handbook
for practitioners, Mainstreaming Poverty- Environment
Linkages into Development Planning.

• Towards Triple Impact: A Toolbox for Analyzing
Sustainable Ventures in Developing Countries58
was deve loped i n
2009 to support the
business potential of
SCP in deve lop ing
countries. This toolbox
enables the identifi cation
o f o p p o r t u n i t i e s ,
u n d e r s t a n d i n g o f
determinants of success
and assessment of
costs and benefits of
sustainable ventures.

• National training sessions on Sustainable
Ventures Towards a Green Economy have been
organized in Lao, Cambodia, The Philippines and
Vietnam. The toolbox has also created opportunities
for cooperation with UNDP’s Growing Inclusive Markets
Initiative, building the business case for SCP.

..
57) www.unep.fr/scp/publications/details.asp?id=DTI/1235/PA19
www.unep.fr/scp/publications/details.asp?id=DTI/1136/PA
58) www.unep.fr/scp/publications/details.asp?id=DTI/1136/PA

ssions on Sustainable

97

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

As a voluntary initiative spanning the globe, the Marrakech
Process has been an effective mechanism to support the
implementation of SCP policies at all levels. Based on
a bottom-up consultative process, national and regional
priorities have been identifi ed, as well as capacity building
needs and implementation gaps to move forward on
SCP. The Process has brought together a wide range of
stakeholders from different disciplines, enabling them to
join their efforts and resources in promoting the shift to
SCP. It has fostered cooperation between governments,
UN Agencies, NGOs, the business sector and a wide
network of other stakeholders. The Process has also
developed some broadly owned and innovative policies,
management tools and partnerships to advance the
transition towards SCP.

The fl exible structure of the Process has allowed the
organic growth of initiatives, including the establishment
of regional SCP roundtables and task forces, which in
turn have led to the development of regional and national
strategies, capacity building activities, new policy tools
and a range of SCP partnerships and initiatives. These
outcomes were achieved with modest resources but
strong commitment. They represent a diverse toolbox
of instruments which could be rapidly and effectively
deployed, given sufficient political, technical and
fi nancial support.

5.1 Key lessons learned

The work of the Marrakech Process yielded the following
insights and lessons for stakeholders working on the
implementation of SCP policies and measures:

• More concerted and coordinated action at all
levels will be needed to achieve the necessary
transformational changes in consumption and
production patterns;

• Regional and national SCP priorities are diverse,
refl ecting regional and national needs, endowments,

levels of development and current institutional
structures. However, there are also several common
priorities (see regional priorities in chapter 3) that
should be addressed at the global level given the
interconnectedness of market and societies;

• A multi-stakeholder process, such as the Marrakech
Process on SCP that brings together actors for
dialogue, peer-to-peer learning, knowledge transfer,
and cooperation for the promotion and implementation
of SCP, has proved truly catalytic. It has given
ownership of the process to stakeholders,
created synergies and strengthened many
existing initiatives on SCP. It offers insights into
the type of institutional support required to advance
implementation of the 10YFP;

• Regional and national demonstration projects
have begun to reveal which policy tools work where
and why. However, more experimentation and
learning is needed, especially about effective
policy mixes to promote SCP more broadly among
producers and consumers;

• New partnerships with business, governments
and other stakeholders, such as those developed
by the Task Forces, have proven practical and
useful. Successful partnerships will need to be
scaled up to have broader impact; some of the
Marrakech Process Task Forces have begun laying
the groundwork for this by creating more formal
partnerships and by bringing in new actors (e.g.
fi nancial institutions and additional NGOs);

• Signifi cant progress has been made on cleaner
production and the supply side in some countries,
and can be expanded in others, whereas awareness
raising on sustainable consumption and tools to re-
orient consumer behaviour still requires signifi cant
additional work;

5. Conclusions: lessons learned
and the way forward

98

• Where consumers are prepared to shift towards
sustainable products, mechanisms need to be in
place to ensure that producers, especially small-scale
producers in developing countries, have the opportunity
and capacity to supply affordable, sustainable
products and have access to the relevant markets;

• Development cooperation agencies and regional
and international financial institutions play an
important role in building institutional capacity,
infrastructure and technology that can negatively or
positively impact resource effi ciency and the achievement
of SCP patterns. More needs to be done to ensure the
activities of these bodies generate positive impacts, based
on the economic and development case for SCP.

• SCP is a broad and cross-cutting issue - there is a need
to focus, identifying key priority areas where international
cooperation is needed to increase resource effi ciency and
achieve decoupling while supporting upward convergence
of living standards.

• Integrating SCP into Green Economy and Green
Growth initiatives can provide additional policies,
fi nancial and institutional mechanisms, and partnerships
for implementation of these related approaches and
concepts.

5.2 Gaps in supportive actions for SCP

Stakeholder consultations and experience gained in
implementing projects has identifi ed gaps in the various
kinds of support required to achieve SCP have been
identifi ed.

• Research and scientific knowledge: Despite
cooperation with research institutes and academia
under the Marrakech Process, there remains a need to
strengthen the science base and policy interface to secure
coordinated and systematic inputs and guidance from the
scientifi c community to SCP policy-making processes.
There is a need for better methodologies for identifying
and measuring resource effi ciency and progress towards
SCP patterns. In this regard, links with the International
Resource Panel59 are recommended to obtain scientifi c
advice on priorities for and means of decoupling economic
growth from environmental degradation.

• Coordination and networking: Multiple initiatives at all
levels, dealing with one or another aspect of SCP, exist
beyond the Marrakech Process. Communities of interest
and practice already exist on a range of SCP themes,
enabled by the internet. Strengthening and multiplying
links among partnerships, networks and communities is
needed to achieve greater synergies and facilitate broader
knowledge sharing and collaboration.

• More work on the demand side and lifestyles: More
emphasis and work is needed on the management of
the demand-side and on the promotion of sustainable
lifestyles. Behavioural change and social innovation are as
crucial as better solutions and technological innovation.
On the policy side, there is a need for understanding how
consumer behaviour is changing, and which tools and
policy mixes are most effective in directing that change
towards sustainable consumption and counteracting the
rebound effect.

• Capacity building and policy tools: Broader and more
effective utilization of policy tools requires capacity building
in their use as well as further refinement/adaptation,
harmonization and simplification. Such tools include
those for: life-cycle analysis, measuring “footprints” of
goods and services on the environment (e.g. in terms
of carbon, water, energy, land use) and their impacts on
communities and workers; internalizing environmental
and social costs in pricing of goods and services; and
mobilizing fi nance for strategic investments to support
SCP. National capacity building efforts need to strengthen
inter-ministerial collaboration for better integration of SCP
into economic and development policies.

..
59) The International Resource Panel provides authoritative scientifi c
assessments of policy relevance on the sustainable use of natural
resources and in particular their environmental impacts over the full life
cycle, which contributes to a better understanding of how to decouple
economic growth from environmental degradation. Information on
www.unep.fr/scp/rpanel.

P
ho

to
 c

ou
rt

es
y

of
 S

hu
tt

er
st

oc
k

99

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

• Technology development and transfer,
technological leapfrogging. Developing countries
will be the major growth poles of the world economy
in the coming decades. If SCP is to be achieved, they
will need to be an integral part of resource and energy
efficient technology development and deployment.
More effective mechanisms for technology cooperation
and sharing will be needed and the potential for
technological leapfrogging to achieve decoupling and
SCP patterns needs to be realized.

• Investments: Current and future investments, both
public and private, need to be reshaped and to
some extent re-directed to establish the sustainable
infrastructure needed to support SCP in the coming
decades. There is a need for more engagement of
fi nance and planning ministries, development agencies,
and international fi nancing institutions to mainstream
SCP objectives and resource efficiency in their
respective policies, investment planning, cooperation
programmes and guidelines.

• Communication: Cooperation with mass media and
formal educational institutions and policy makers to
inspire citizens, in particular young people, to change
unsustainable practices and adopt sustainable lifestyles,
is a vital element in shifting towards SCP patterns.

5.3 The way forward

During discussions on the 10 Year Framework
of Programmes at the eighteenth session of the
Commission on Sustainable Development, success
stories with regard to SCP were presented. However,
it was noted that initiatives were often fragmented,
missing opportunities to realize synergies. Delegations
noted that a 10YFP is needed to provide strengthened
and coherent international support to the diversity
of existing policy and other initiatives at national and
regional levels. Such support is also required to help
Member States and other stakeholders address new
and emerging SCP challenges. Initiatives to date,
such as the Marrakech Process, have been voluntary
in nature. While they have been effective in bringing
together communities of interest and sharing knowledge
and information across countries and regions, they
lack a formal mechanism that would ensure long term
coordination, evolution and growth of these initiatives.

A very substantial political, fi nancial, technological and
capacity building investment is required to make best
use of the policies, tools and partnerships created by
the Marrakech Process.

Bringing more political commitment: While the
Marrakech Process has been important to create a
bottom-up approach and has delivered some capacity
building and fi nancial support, high-level endorsement
is necessary now to accelerate the shift towards SCP
patterns. This requires mainstreaming SCP objectives
beyond environment ministries into those of industry,
fi nance, economics and specifi c sectors.

Replicating and Scaling up: Activities initiated under the
Marrakech Process have been implemented with modest
resources. Various countries have already expressed their
interest in supporting SCP implementation, by replicating
or scaling up good practices and setting up new SCP
initiatives and Task Forces, or providing technical support.
However, funding remains an obstacle.

Increasing Financial support: Additional financial
support for capacity building is crucial to achieve the
systemic and integrated policy changes and multi-
stakeholder action required for the transition to SCP and
resource effi cient economies.

Measuring Progress: The Marrakech Process has
developed approaches such as information tools (e.g.
clearinghouses, policy outlooks and surveys) and
indicators through its activities, which could be used
to measure progress. In the future, implementation
mechanisms for SCP and the 10YFP need to include
more formal measures of success and of the costs and
benefi ts of SCP policies and actions, to help secure a
cost-effective shift towards SCP patterns.

Delivering a 10YFP: A clear and substantive decision
at CSD 19 will be crucial in shaping and scaling up
actions to achieve SCP. The 10YFP is needed for better
coordination and cooperation in the promotion and
implementation of SCP, and could also assist countries
in monitoring progress toward their own goals and
objectives. As noted by many Delegates at CSD18, the
framework should help to mobilize the technical and
fi nancial support necessary to allow the implementation
of national and regional initiatives.

100

The High-level CSD Intersessional Meeting on the
10YFP, held in Panama City, 13-14 January 2011, was
useful in advancing understanding of the shape and
scope of the 10YFP, while broadening political support
for it. There was general agreement among participants
that an ambitious 10YFP that goes beyond the status
quo, contributing in a meaningful way to achieving
sustainable patterns of consumption and production in
all countries, should be concluded at CSD 19. Models
for the institutional structure of the framework were
discussed, with some suggestions for its different
elements proposed.

The outcomes of the Intergovernmental Preparatory
Meeting (IPM) for CSD 19, which took place in New York
(28th of February to the 4th of March), acknowledged
the work and achievements of the Marrakech Process,
with many delegations noting the need to build upon its
work, including the activities and tools of the thematic
task forces, and the regional priorities identifi ed through
its extensive multi-stakeholder consultations. In order to
achieve an ambitious 10YFP, most delegations agreed
that high-level political commitment and a more formal
organizational structure to scale up and replicate good
SCP practices through the 10YFP would be required.

The draft negotiating text notes that “The Marrakech
Process has been effective as an interim means to
share information and knowledge across countries
and regions; however the scale of its impact has been
limited and its sustainability is weakened by its being
a voluntary initiative without formal intergovernmental
endorsement60”.The text includes suggestions for
the elements of the 10YFP, including its vision, goals,
objectives, functions, organizational structure and
potential key programmes of the 10YFP.

Contribution of the 10YFP to Rio +20: A decision
to establish the 10YFP could prove to be a vital global
mechanism for cooperation to deliver change and
accelerate the shift to SCP, which has been recognized
as a pre-requisite for sustainable development. It
could also provide one important building block for
an ambitious international agreement on advancing
sustainable development at the UN Conference on
Sustainable Development (Brazil, June 2012).

As a concluding remark, the Marrakech Process
demonstrates a clear global commitment to SCP,
paving the way for a scaled-up and more formal effort
to accelerate the transition towards resource effi cient
economies and sustainable lifestyles. Moreover, the
increasing number of SCP initiatives and activities, not
only of the Marrakech Process but around the world
generally, shows the readiness of a wide range of
stakeholders to work together for the promotion and
implementation of SCP.

The challenge now lies in finding the most suitable
mechanisms for scaling up and replicating these
successful activities on a global level and to deliver
focused support on the ground in countries and
regions. The 10YFP represents a unique opportunity
to accelerate the shift to sustainable patterns of
consumption and production.

..
60) Draft negotiation text for the CSD19 (paragraph 62), available on
line. www.un.org/esa/dsd/csd/csd_csd19.shtml

United Nations General Assembly Hall

P
ho

to
 c

ou
rt

es
y

of
 E

ar
th

 N
eg

ot
ia

tio
ns

 B
ul

le
tin

, 1
8t

h
se

ss
io

n
of

 th
e

C
om

m
is

si
on

 o
n

S
us

ta
in

ab
le

 d
ev

el
op

m
en

t,
M

ay
 2

01
0

101

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

10YFP 10 Year Framework of Programmes on Sustainable Consumption
and Production MERCOSUR Southern Common Market

ABIWSI African Beverages Industries Water Savings Initiative MIO-ECSDE Mediterranean Information Offi ce for Environment
Culture and Sustainable Development

ADEME Agence de l’Environnement et de la Maîtrise de l’Energie
French Environment and Energy Management Agency MTF Marrakech Task Force

AEM African Eco-labelling Mechanism MTP Market Transformation Programme

ALSCPI African Local Sustainable Consumption and Production Initiative NAFTA North American Free Trade Agreement

AMCEN African Ministerial Conference on Environment NCPC National Cleaner Production Centre

ARSCP African Roundtable on Sustainable Consumption and Production NEPAD New Partnership for Africa’s Development

ARSO African Organization for Standardization NGO Non-Governmental Organizations

ASEAN Association of Southeast Asian Nations OECD Organisation for Economic Cooperation and Development

ASHAM African Standards Harmonisation Model OECD-DAC Organisation for Economic Cooperation and Development
Development Assistance Committee

AU African Union PEI Poverty and Environment Initiative

AUC African Union Commission PERL Partnership for Education and Research about Responsible Living

BITS Bureau International du Tourisme Social PSC Policy Support Component

BMU German Federal Ministry for the Environment,
Nature Conservation and Nuclear Safety RECP Resource Effi cient and Cleaner Production

CAMI Council of African Ministers of Industries RIMS Regional Implementation Meetings

CAMT Council of African Ministers of Trade ROA UNEP’s Regional Offi ce for Africa

CAMRE Council of Arab Ministers Responsible for the Environment SAG Society in Action Group

CARICOM Caribbean Community SCOE Sustainable Consumption Opportunities for Europe

CEHI Caribbean Environmental and Health Institute SEE South East Europe

CCAD Central American Commission for Environment and Development SINGG Seoul Initiative Network on Green Growth

CP Cleaner production SMEs Small and medium enterprises

CCN Consumer Citizenship Network SBCI Sustainable Buildings and Climate Initiative

CCSL Creative Communities for Sustainable Lifestyles SCP Sustainable Consumption and Production

CSCP UNEP/Wuppertal Collaborating Centre on Sustainable Consumption
and Production SIFT Sustainable Investment and Finance in Tourism

CSD United Nations Commission on Sustainable Development SPOD Sustainable Building Policies for Developing Countries

DEFRA United Kingdom Department for Environment, Food and Rural Affairs SPP Sustainable Public Procurement

ECSL Education and Communication for Sustainable Lifestyles TERI The Energy and Resources Institute

EMUDE Emerging User Demands for Sustainable Solutions TOI Tour Operators Initiative

ESC Education for Sustainable Consumption UNCTAD United Nations Conference on Trade and Development

ESD Education for Sustainable Development UNDESD United Nations Decade of Education for Sustainable Development

EU European Union UNDESA United Nations Department of Economic and Social Affairs

FUAV Fédération Universelle des Agences de Voyage UNECE United Nations Economic Commission for Europe

GEF Global Environment Facility UNECA United Nations Economic Commission for Africa

GIZ Deutsche Gesellschaft für Internationale Zusammenarbeit UNECLAC United Nations Economic Commission for Latin America and the Caribbean

GRIHA Green Rating for Integrated Habitat Assessment UNDP United Nations Development Programme

GSSL Global Survey on Sustainable Lifestyles UNEP United Nations Environment Programme

GSTC Global Sustainable Tourism Council UNEP-FI United Nations Environment Programme – Finance Initiative

JPOI Johannesburg Plan of Implementation UNESCAP United Nations Economic and Social Commission for Asia and the Pacifi c

IEA International Energy Agency UNESCO United Nations Educational, Scientifi c and Cultural Organization

ICC International Chambers of Commerce UNFCCC United Nations Framework Convention on Climate Change

ICLEI International Council for Local Environmental Initiatives UNIDO United Nations Industrial Development Organization

ICZM Integrated Coastal Zone Management UNITAR United Nations Institute for Training and Research

IIPT International Institute for Peace through Tourism UNU United Nations University

IISD International Institute for Sustainable Development UNWTO United Nations World Tourism Organization

ILO International Labour Organization USAID United States Agency for International Development

IPM Intergovernmental Preparatory Meeting UQAM Université du Quebec à Montréal

ISO International Organisation for Standardisation VNCPC Vietnam Cleaner Production Centre

ISWM Integrated Solid Waste Management WB World Bank

ITU United Nations agency for Information and Communications Technologies WBCSD World Business Council for Sustainable Development

LAS League of Arab States WSSD World Summit on Sustainable Development

LOLA Looking for Likely Alternatives YAFE Young Artists Fellowship for the Environment

MDG Millennium Development Goals YXC YouthXchange

MESA Mainstreaming Environment and Sustainability into African

GLOSSARY

102

What is the Marrakech Process?

The Marrakech Process is a global process to support the implementation of projects
and strategies on Sustainable Consumption and Production (SCP) and the elaboration
of a 10-Year Framework of Programmes (10YFP). The process responds to the call
of the WSSD, that took place in Johannesburg in 2002, to develop a 10YFP to
support regional and national initiatives to promote the shift towards SCP patterns.
The proposal of the 10YFP will be reviewed by the Commission on Sustainable
Development (CSD) during the 2010/11 two-year cycle. The Marrakech Process is
named after the city where the First International Expert Meeting on the 10YFP took
place in 2003.

UNEP and UN DESA are the leading agencies of this global process, with an active
participation of national governments, development cooperation agencies, business,
civil society and other stakeholders.

For more information on the Marrakech Process please visit
www.unep.fr/scp/marrakech, http://esa.un.org/marrakechprocess/

103

PAVING THE WAY FOR SUSTAINABLE CONSUMPTION AND PRODUCTION

THE MARRAKECH PROCESS PROGRESS REPORT

Notes

104

Notes

About the UNEP Division of Technology,
Industry and Economics

The UNEP Division of Technology, Industry and Economics (DTIE) helps

governments, local authorities and decision-makers in business and

industry to develop and implement policies and practices focusing on

sustainable development.

The Division works to promote:

> sustainable consumption and production,

> the effi cient use of renewable energy,

> adequate management of chemicals,

> the integration of environmental costs in development policies.

The Offi ce of the Director, located in Paris, coordinates activities

through:

> The International Environmental Technology Centre - IETC (Osaka), which

implements integrated waste, water and disaster management programmes,

focusing in particular on Asia.

> Sustainable Consumption and Production (Paris), which promotes sustainable

consumption and production patterns as a contribution to human development

through global markets.

> Chemicals (Geneva), which catalyses global actions to bring about the sound

management of chemicals and the improvement of chemical safety worldwide.

> Energy (Paris), which fosters energy and transport policies for sustainable

development and encourages investment in renewable energy and energy effi ciency.

> OzonAction (Paris), which supports the phase-out of ozone depleting substances

in developing countries and countries with economies in transition to ensure

implementation of the Montreal Protocol.

> Economics and Trade (Geneva), which helps countries to integrate environmental

considerations into economic and trade policies, and works with the fi nance sector

to incorporate sustainable development policies.

UNEP DTIE activities focus on raising awareness,

improving the transfer of knowledge and information,

fostering technological cooperation and partnerships, and

implementing international conventions and agreements.

For more information,
see www.unep.fr

At the United Nations Conference on Environment and Development held in Rio de
Janeiro in 1992, sustainable consumption and production (SCP) was recognized as an
overarching objective of an prerequisite to sustainable development. Ten years after
the Rio Conference, world leaders signed the Johannesburg Plan of Implementation
at the World Summit on Sustainable Development (WSSD) and agreed to “encourage
and promote the development of a 10 Year Framework of programmes in support of
regional and national initiatives to accelerate the shift towards sustainable consumption
and production”. The Marrakech Process was launched in 2003 in order to respond to
this call. Since its establishment, the global, multi-stakeholder process has supported
the implementation of SCP in all regions and has played a key role in providing inputs for
the elaboration of the 10 Year Framework of Programmes on Sustainable Consumption
and Production, to be considered by the Commission on Sustainable Development
(CSD) during its 2010-2011 implementation cycle. This report presents the activities and
outcomes of the Marrakech Process and provides some highlights and lessons learned.
It examines the key outcomes of the Process from three main perspectives:
• The work of the seven Marrakech Task Forces: Cooperation with Africa, Education

for Sustainable Consumption, Sustainable Buildings and Construction, Sustainable
Lifestyles, Sustainable Products, Sustainable Public Procurement, Sustainable
Tourism;

• The activities undertaken at the regional level: in Africa, West Asia, Asia and the Pacifi c,
Latin America and the Caribbean, Europe, and North America;

• Actions at the national and local levels.

The review includes case studies highlighting concrete projects and good practices
implemented by the Marrakech Process worldwide.

In reviewing all these actions it is clear that the Marrakech Process constitutes a global
effort in which all stakeholders are taking action, coming together to build cooperation
and support the transition towards sustainable consumption and production.
It demonstrates a clear global commitment to SCP, paving the way for an up-scaled and
more formal effort to accelerate the transition towards resource effi cient economies and
sustainable lifestyles.

For more information, contact:
UNEP Division of Technology
Industry and Economics (DTIE)
Sustainable Consumption and
Production Branch
15, rue de Milan
75441 Paris CEDEX 09
France
Tel: +33 1 4437 1450
Fax: +33 1 4437 1474
E-mail: unep.tie@unep.org
www.unep.fr/scp/marrakech

www.unep.org
United Nations Environment Programme

P.O. Box 30552 Nairobi, 00100 Kenya
Tel: (254 20) 7621234
Fax: (254 20) 7623927

E-mail: uneppub@unep.org
web: www.unep.org

DTI/1394/PA

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.02667
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.02667
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.01667
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440639063106360020063906440649002006270644063406270634062900200648064506460020062E06440627064400200631063306270626064400200627064406280631064A062F002006270644062506440643062A063106480646064A00200648064506460020062E064406270644002006350641062D0627062A0020062706440648064A0628061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043f043e043a0430043704320430043d04350020043d043000200435043a04400430043d0430002c00200435043b0435043a04420440043e043d043d04300020043f043e044904300020043800200418043d044204350440043d04350442002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e5c4f5e55663e793a3001901a8fc775355b5090ae4ef653d190014ee553ca901a8fc756e072797f5153d15e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc87a25e55986f793a3001901a904e96fb5b5090f54ef650b390014ee553ca57287db2969b7db28def4e0a767c5e03300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020007a006f006200720061007a006f007600e1006e00ed0020006e00610020006f006200720061007a006f007600630065002c00200070006f007300ed006c00e1006e00ed00200065002d006d00610069006c0065006d00200061002000700072006f00200069006e007400650072006e00650074002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c00200073006b00e60072006d007600690073006e0069006e0067002c00200065002d006d00610069006c0020006f006700200069006e007400650072006e00650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200064006900650020006600fc00720020006400690065002000420069006c006400730063006800690072006d0061006e007a0065006900670065002c00200045002d004d00610069006c0020006f006400650072002000640061007300200049006e007400650072006e00650074002000760065007200770065006e006400650074002000770065007200640065006e00200073006f006c006c0065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e00200065006e002000700061006e00740061006c006c0061002c00200063006f007200720065006f00200065006c006500630074007200f3006e00690063006f0020006500200049006e007400650072006e00650074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d0069007300200073006f006200690076006100640020006b00f500690067006500200070006100720065006d0069006e006900200065006b007200610061006e0069006c0020006b007500760061006d006900730065006b0073002c00200065002d0070006f0073007400690067006100200073006100610074006d006900730065006b00730020006a006100200049006e007400650072006e00650074006900730020006100760061006c00640061006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003b103c103bf03c503c303af03b103c303b7002003c303c403b703bd002003bf03b803cc03bd03b7002c002003b303b903b100200065002d006d00610069006c002c002003ba03b103b9002003b303b903b1002003c403bf0020039403b903b1002d03b403af03ba03c403c503bf002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05EA05E605D505D205EA002005DE05E105DA002C002005D305D505D005E8002005D005DC05E705D805E805D505E005D9002005D505D405D005D905E005D805E805E005D8002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000500044004600200064006f006b0075006d0065006e0061007400610020006e0061006a0070006f0067006f0064006e0069006a006900680020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f0161007400690020006900200049006e007400650072006e0065007400750020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF00410020006b00e9007000650072006e00790151006e0020006d00650067006a0065006c0065006e00ed007400e9007300680065007a002c00200065002d006d00610069006c002000fc007a0065006e006500740065006b00620065006e002000e90073002000200049006e007400650072006e006500740065006e0020006800610073007a006e00e1006c00610074006e0061006b0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f9002000610064006100740074006900200070006500720020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e0065002000730075002000730063006800650072006d006f002c0020006c006100200070006f00730074006100200065006c0065007400740072006f006e0069006300610020006500200049006e007400650072006e00650074002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF753b97624e0a3067306e8868793a3001307e305f306f96fb5b5030e130fc30eb308430a430f330bf30fc30cd30c330c87d4c7531306790014fe13059308b305f3081306e002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c306a308f305a300130d530a130a430eb30b530a430ba306f67005c0f9650306b306a308a307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020d654ba740020d45cc2dc002c0020c804c7900020ba54c77c002c0020c778d130b137c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b00790074006900200072006f006400790074006900200065006b00720061006e0065002c00200065006c002e002000700061016100740075006900200061007200200069006e007400650072006e0065007400750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f007400690020007201010064012b01610061006e0061006900200065006b00720101006e0101002c00200065002d00700061007300740061006d00200075006e00200069006e007400650072006e006500740061006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor weergave op een beeldscherm, e-mail en internet. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f007200200073006b006a00650072006d007600690073006e0069006e0067002c00200065002d0070006f007300740020006f006700200049006e007400650072006e006500740074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079015b0077006900650074006c0061006e006900610020006e006100200065006b00720061006e00690065002c0020007700790073007901420061006e0069006100200070006f0063007a0074010500200065006c0065006b00740072006f006e00690063007a006e01050020006f00720061007a00200064006c006100200069006e007400650072006e006500740075002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200065007800690062006900e700e3006f0020006e0061002000740065006c0061002c0020007000610072006100200065002d006d00610069006c007300200065002000700061007200610020006100200049006e007400650072006e00650074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020006100660069015f006100720065006100200070006500200065006300720061006e002c0020007400720069006d0069007400650072006500610020007000720069006e00200065002d006d00610069006c0020015f0069002000700065006e00740072007500200049006e007400650072006e00650074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f0020044d043a04400430043d043d043e0433043e0020043f0440043e0441043c043e044204400430002c0020043f0435044004350441044b043b043a04380020043f043e0020044d043b0435043a04420440043e043d043d043e04390020043f043e044704420435002004380020044004300437043c043504490435043d0438044f0020043200200418043d044204350440043d043504420435002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020007a006f006200720061007a006f00760061006e006900650020006e00610020006f006200720061007a006f0076006b0065002c00200070006f007300690065006c0061006e0069006500200065002d006d00610069006c006f006d002000610020006e006100200049006e007400650072006e00650074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020007000720069006b0061007a0020006e00610020007a00610073006c006f006e0075002c00200065002d0070006f01610074006f00200069006e00200069006e007400650072006e00650074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e40020006e00e40079007400f60073007400e40020006c0075006b0065006d0069007300650065006e002c0020007300e40068006b00f60070006f0073007400690069006e0020006a006100200049006e007400650072006e0065007400690069006e0020007400610072006b006f006900740065007400740075006a0061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f6007200200061007400740020007600690073006100730020007000e500200073006b00e40072006d002c0020006900200065002d0070006f007300740020006f006300680020007000e500200049006e007400650072006e00650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0045006b00720061006e002000fc0073007400fc0020006700f6007200fc006e00fc006d00fc002c00200065002d0070006f00730074006100200076006500200069006e007400650072006e006500740020006900e70069006e00200065006e00200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f0062006100740020007600650020004100630072006f006200610074002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043f0435044004350433043b044f043404430020043700200435043a04400430043d044300200442043000200406043d044204350440043d043504420443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000640065007300740069006e00e90073002000e000200049006e007400650072006e00650074002c002000e0002000ea007400720065002000610066006600690063006800e90073002000e00020006c002700e9006300720061006e002000650074002000e0002000ea00740072006500200065006e0076006f007900e9007300200070006100720020006d006500730073006100670065007200690065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing false
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

