CUTS International's Comments/Views on Consumers International's Recommendations to Rio+20 Conference

Consumers International, an apex body of international consumer movement, has made a set of recommendations to the Rio+20 Conference on Sustainable Development which will be held in Rio de Janeiro in June 2012 to commemorate the 20th Anniversary of the 1992 United Nations Conference on Sustainable Development. As a member of Consumers International, CUTS International reacted to CI's recommendations with its comments/views.

Sl. No.	CI Recommendation	CUTS Comment/View	
A green economy in the context of sustainable development and poverty eradication			
3	 Meet consumers' basic needs Governments should commit to facilitate technology, expertise and funds transfers to those countries that require these resources to tackle poverty and secure the achievement of the Millennium Development Goals. Governments should also commit to address the needs of those consumers within their own country that do not have access to basic needs. Initiate mechanisms to reach the goal of universal access to energy services, following the principles of affordability, fairness and sustainability. 	Government should also make efforts to ensure that promising new green technologies that can deliver products in a cleaner and safer way using less materials and energy are not ignored or side-lined by vested commercial interests.	
	 Act as role models in their own consumption choices Local and national governments should adopt policies that support sustainability so that consumers can see their actions in the context of a wider movement towards sustainability. Similarly, governments should avoid contradictory or damaging policies that negate action taken by the consumers. 	By integrating green consumption with public procurement policies and practices, governments can act as a role model for the private sectors to imitate. Probably it is time for all governments to commit that at least 25 per cent of their procurement be green. If needed, the percentage level can be kept different for developed and developing countries.	

Sl. No.	CI Recommendation	CUTS Comment/View
Sl. No.	 CI Recommendation Act as facilitators - By ensuring regulation and fiscal incentives support sustainable consumption Support sustainable lifestyles through their own national strategies, procurement, planning and operating practices. Ensure financial incentives support sustainable outcomes (for example, taxes and subsidies should support environmental and social goals). Apply appropriate market interventions to ensure fair and transparent markets working for sustainable consumption and production. Develop choice reduction policies and legislation that removes from the market the worst performing 	Three foremost ways to promote sustainable consumption are by increasing consumer awareness, making sustainable consumption easy, and greening markets. If the relevant government policies and practices can take into consideration these three important dimensions of sustainable consumption then larger will be their overall impact. Also applying higher tax for products with lower environmental performance is a right move.
	products or services according to economic, social or environmental impact. Hold businesses to account Governments should develop rigorous and transparent standards through accountable processes of multi-sector engagement, and on the basis of scientific consensus, which offer consumers a trusted basis on which to make product and lifestyle choices. Governments should ensure that consumers have independent assurance of product information so that they have confidence that product information is correct and is not misleading. Governments should enact right-to-know legislation, and ensure that companies report on their environmental and social impacts using internationally agreed	Government should slowly but carefully engage in technology forcing, whereby a product efficiency requirement is set beyond the current technological feasibility and announcing that the efficiency requirement will come into effect after a specified stipulated period following the announcement.

Sl. No.	CI Recommendation	CUTS Comment/View
	 Act as facilitators - By informing consumers Governments should fund research and produce information to inform consumers about how to consume more sustainably, and assist them in identifying the material changes they could make. Run targeted information campaigns to raise consumer awareness and empower consumers in relation to the environmental and social impact of consumption patterns, particularly in the areas of food, housing and transport. Information should use tools and insights from branding, psychology, communications and social marketing to engage with consumers effectively Adopt an ambitious Minimum Energy Efficiency Performance Standards and labelling schemes Include education for sustainable consumption in their national curricula as well as promote consumer education more generally 	Informing and raising awareness on how to consume more sustainably is not enough. Policy-makers will have to directly engage with consumers to change their consumption behaviour. Specialised trainings for low impact product use should be carried out by governments in partnerships with business and consumer organisations.
	 Inclusive policy-making Consumer voices must be heard and listened to in relation to sustainability. At a governmental level, this means government engagement with consumers in policymaking and full recognition of consumers' rights and interests. Consumers should be recruited as active supporters in valid and transparent whole economy approaches, driving innovation, and supporting calls for progressive and smart regulation. 	Governments should ensure that consumers are engaged in policy-making process and they are given adequate time for active participation—not just as a policy-taker. In partnership with business and consumer organisations, governments should develop and implement policies that promote sustainable consumption. And there should be periodic social, economic and environmental impact assessment of such policies.

Sl. No.	CI Recommendation	CUTS Comment/View		
Institutional framework for sustainable development				
Instituto	 Support and endorse an ambitious, 10-Year Framework of Programmes on Sustainable Consumption and Production This 10-Year FYP on SCP should be a coordinated global framework of programmes that in a systematic and integrated manner provides countries with the real opportunity of decoupling economic growth from environmental degradation and increasing the wellbeing of all. If the Rio+20 summit is capable of delivering and ensuring the structural changes needed for a global transition to a green economy, it is clear that all countries will need to take coordinated international action; isolated initiatives will not be able to achieve the required changes. The 10YFP on SCP offers a concrete pathway for this coordinated action. 	The 10-Year Framework of Programmes on Sustainable Consumption and Production should have specific components for regional, national and sub-national programmes of actions. The 10-Year Framework of Programmes on Sustainable Consumption and Production should be coherent with flanking macroeconomic policies at international, regional and national level.		

Sl. No.	CI Recommendation	CUTS Comment/View
	Deliver, promote and facilitate an	Rio+20 should address critical issues of
	institutional change in the current	development such as poverty
	structures of governance that will	eradication, human well-being,
	ensure a framework for a real	economic prosperity, social equity and
	transition to sustainability at all	environmental sustainability. To be
	levels: international, regional,	precise, Rio+20 outcomes must be
	national and local	people-centred and inclusive that should
	• Rio+20 must result in sustained,	take into account, above all, the needs of
	collaborative action that will	the most vulnerable.
	change the course of unsustainable	
	growth, generate the required	There should be an institutional
	bases for a transition to a green	mechanism at national level (along with
	economy and improve the	sub-national components) to monitor
	wellbeing of millions of poor and	macro-micro gaps in the implementation
	vulnerable communities.	of Rio+20 commitments and outcomes.
	• While the Rio+20 outcomes must	
	allow for a diversity of	
	institutional approaches and	
	commitments, particularly at the	
	national and local levels, it is	
	critical that all are integrated in a	
	systemic framework flexible	
	enough to accommodate different	
	types of commitments, and	
	reciprocal enough to achieve a	
	strong sustained level of effort. By	
	linking actions and negotiating	
	them as a package, nations are	
	likely to undertake a higher level of effort than they would if acting	
	on their own.	
	on then own.	

CUTS International (<u>www.cuts-international.org</u>)

2012.01.31