

SDGs

Multi-stakeholders partnership in Japan

RYUZO SUGIMOTO

Principal Deputy director, international strategy division
Ministry of the environment, japan

28 MARCH, 2017

Who are Stakeholders?

SDGs' activities in Japan

1-1. National Implementation Framework

◆SDGs Promotion Headquarters

When	Structure	Process	Output
<ul style="list-style-type: none">Established in the Cabinet in <u>May, 2016</u>	<ul style="list-style-type: none">Headed by <u>Prime Minister</u>Attended by <u>all Ministers</u>	<ul style="list-style-type: none"><u>Stakeholder meeting</u> for advice	<ul style="list-style-type: none">SDGs <u>Implementation Guideline</u> in December, 2016

◆SDGs Implementation Guideline

- Set Vision, Eight Priority areas and policies , Implementation Principle
- Roles of stakeholders

1-2. SDGs Stakeholders' Meeting organized by the MOEJ

◆ Key Objective

Share and advice	Pioneering practices among stakeholders
Introduce	International trend to Stakeholders
Disseminate	Best practices domestically and internationally

◆ Total output of 3 stakeholders meetings

Best practices

- **7** companies and **1** local government activities

Audience

- More than **500** people mainly from business

Opportunity

- **3** Networking events for participants exchanged their views

SDGs' activities in Japan

2-1. Multi stakeholder's action for SDGs – Example 1: Recycle Loop for Food waste (Food to Food)

- Enacted Food waste recycling law in 2001. (First law in the world)
- Recycling rate of food industry: 28% (2000) → 85% (2014)

2-2. Private sector's action for SDGs - Example 2: Sompo Japan (Insurance)

Weather Index Insurance for Southeast Asian farmers(SDGs Goal 2, 13, and 17)

Pay insurance amount when a weather index (temperature, precipitation) fulfills certain conditions without certificate of loss in Thailand, Myanmar, Philippines

Outcome

1. Reduce agriculture's risks by climate change (Env.)
2. Improve financial literacy, Sustainable Farm (Social)
3. Expand insurance market to farmers (Economical)

SDGs' activities in Japan

3-1. Cities' Action for SDGs - Future Cities -

Future Cities selected by the Government (11 cities: 2011)

FutureCity Initiative promoted by the Japanese Government towards a low-carbon society

Certification and commendation of top-runner cities by the Central Government

- Dissemination of best practices to other cities in Japan and overseas → Global partnership

Present a clear image of a sustainable society of the future to the public

- FutureCities as a target to be achieved
- Partnership between citizens and local governments

Establishment of a nationwide council for promotion of “FutureCity” Initiative

- Partnership between private/public sectors and local governments

Evaluation of activities of each city by the Central Government

- PDCA by local governments
- Facilitate improvement of the governance of mayors

SDGs' activities in Japan

4-1. Japan's Assistance Initiatives to address Climate Change

- ◆ The initiative on the Japan's major supports for the developing countries to address climate change in 2016

◆ Main Areas of Japanese Contribution

Mitigation

- Diffusion of superior low-carbon-emission technology

Adaptation

- Sharing of Japan's experiences and cases

Transparency

- Human resource development for inventory enhancement

Fluorocarbons

- Comprehensive measures for controlling emission of fluorocarbons

SDGs

- Support for sustainable societies with decarbonization

Cities, Climate and SDGs:

Multi-level governance for achieving zero-carbon and sustainable future

Co-organizers: Ministry of the Environment, Japan, OECD, ICLEI – Local Governments for Sustainability
COP22 Japan Pavilion

16 November 2016 Marrakesh, Morocco

Local governments: Cities, climate change & SDGs

“ Cities have a heavy responsibility in climate change. Expectations towards cities is increasing.

Cities need to be committed to climate action and achieving SDGs.”

Kimihiro Kuromizu

Executive Director, Climate Change
Policy Headquarters
CITY OF YOKOHAMA

“ Cities must go beyond environmental action to achieve a decarbonized, sustainable society.

To achieve the SDGs, cities need to build up experience and share it widely. Good practices should be scaled up globally.”

Akiko Miura

Director, Emission Cap and Trade,
Bureau of Environment
TOKYO METROPOLITAN GOVERNMENT

“ **SDGs only have value when they are translated into concrete action.**

Cities are at the forefront of acting on climate change.

Climate action will make life better in cities.”

Lan Marie Nguyen Berg

Vice Mayor for Environment and
Transport, CITY OF OSLO

“ Climate action must also improve the quality of life for our citizens at the same time.

We can connect climate action and SDGs to make our cities more attractive, more competitive.”

Yann Francoise

Head of Climate and Energy
Strategies, Parks and Environment
Directorate, Urban Ecology Agency,
CITY OF PARIS

4-2. JCM Project: Eco-driving by Utilizing Digital Tachograph System

Project Owner: (Japan) NIPPON EXPRESS, (Host Country) NIPPON EXPRESS (VIETNAM)

Outline of GHG Mitigation Activity

- **Visualize** fuel consumption, running distance by an eco-drive improving system with digital tachographs on 124 trucks
- **Improve** driving behavior by advice based on the analyzed data, and feedback linked to the training outcome.
- **Contribute** to improvement of transportation quality such as car accident, as well as fuel efficiency.

CDM Project 7455 in Malaysia

Expected GHG Emission Reductions

328 tCO₂/year

← (Reference Fuel Consumptions – Project Fuel Consumptions) x Emission Factor (EF)

4-3. ASEAN ESC Model Cities Year 3 Overview

◆ Background:

Established with support by the Japan-ASEAN Integration Fund (JAIF), ASEAN ESC Model Cities is ASEAN's platform of 'frontrunner' cities in 2011

Japan-ASEAN Cooperation

◆ Main activities:

Support

Training and seed funds for pilot projects in Model Cities to develop/scale up good practices

Connect

Model Cities to learn each other within countries and across ASEAN countries

Outreach

Recommend high-potential cities to additional project and training opportunities by other supporting organizations

🔗 40 Model Cities (total no.)

🔗 200++ Activities

👤 8 Countries

👤 55,000++ People Engaged

🔗 1 ASEAN Community

🔗 ~50% matched government contributions

Key aspects for developing partnership

- Networking, Match making
- Translation specific issues to other stakeholders
- Clear vision and Transparency
- Win-Win and Multi benefits (Every stakeholders needs to have benefits)

Thank you for your attention

