

Agenda 2030 at the local level

Nordregio Seminar: Wednesday 9th May 2018

Nora Sánchez Gassen, Oskar Penje, Elin Slätmo

Research questions and project goals

Research questions:

- Which Nordic municipalities are the frontrunners in working with the Agenda 2030 and the Sustainable Development Goals (SDGs)?
- How do they work with the SDGs?

Research questions and project goals

Project goals:

- Organisation of a seminar on 9 May 2018 at Nordregio
- Publication of a report to the NCM (July 2018)

Project team


Nora Sánchez Gassen


Oskar Penje


Elin Slätmo

Approach

- Identification of interesting municipalities:
Request for suggestions from Nordregio's network
- Conditions for interviews:
1) Explicit reference to SDGs in municipal work, 2) beyond planning stage
If too many suggestions: Focus on most frequently mentioned cases
- Interviewing municipalities:
Predefined questionnaire
- Writing profiles of municipalities for report:


Who are the frontrunners?

Iceland (2)			
	Kópavogur	Mosfellsbær	
Norway (8)			
	Arendal	Asker	Bergen
	Eid	Hurdal	Kristiansund
	Stavanger	Tingvoll	
Finland (5)			
	Espoo	Kemi	Pirkkala
	Tampere	(Vaasa)	
Åland (1)			
	Mariehamn		


Who are the frontrunners?

Sweden (8)			
	Åtvidaberg	Gotland	Helsingborg
	Malmö	Örebro	Umeå
	Uppsala	Växjö	
Denmark (5)			
	Aarhus	Copenhagen	Gladsaxe
	Odense	Sønderborg	
Faroe Islands (1)			
	Tórshavn		
Greenland(1)			
	Sermersooq		


How do they work with the SDGs?

Goals and priorities:

1. Which goals do municipalities pursue?

To become one of the most sustainable cities in the world (Copenhagen)

To become a green and sustainable city (Kemi)

To reduce our environmental impact and create a good living environment (Mariehamn)

To promote the quality of life at all ages (Stavanger)

To become carbon-neutral (Aarhus)

To build a sustainable suburb (Sermersooq)

... and many more goals !

How do they work with the SDGs?

Goals and priorities:

2. Do the municipalities prioritize some SDGs more than others?

Some municipalities work with all SDGs:

e.g. Växjö, Sønderborg, Copenhagen, Malmö, Hurdal, Åtvidaberg

Others prioritise some SDGs:

e.g. Tampere: SDGs 8 and 9

Umeå: SDGs 11 (and 5)

Mariehamn: eight SDGs

How do they work with the SDGs?

Approaches and tools:

3. How do municipalities define their priorities?

City strategy (Kemi, Gladsaxe)

Environmental programmes (Mosfellsbær, Tórshavn, Odense)

Sustainability programme (Åtvidaberg, Växjö)

Climate plan (Aarhus, Arendal)

Health/quality of life plans (Umeå, Helsingborg)

Indicators based on Social Progress Index (Kópavogur)

Commitment 2050 webpage (Finnish municipalities)

How do they work with the SDGs?

Approaches and tools:

4. Which approaches do they use to implement their goals?

Many different approaches

Frequently used:

- Evaluation of existing policies/programmes/steering documents*
- Defining future goals and priorities*

How do they work with the SDGs?

Involving the public:

5. How do the municipalities reach out to their populations?

Citizen consultations, seminars: Mosfellsbær, Växjö, Gotland

Board games, puzzles: Aarhus, Copenhagen, Odense

App and website: Sønderborg

Sustainability award: Odense

Positive scenarios 'Images of the future': Kristiansund

Business incubators for women and social entrepreneurship: Helsingborg

How do they work with the SDGs?

Involving the public:

6. How do the municipalities involve young people?

Science center and book adapted to kids: Gotland

Workshops, learning weeks: Sønderborg

Child hearing, youth dialogues: Helsingborg, Uppsala

Student/youth councils: Umeå, Aarhus, Mosfellsbær

Innovation camp for young entrepreneurs: Asker


Tampere (FI)

- Population: ca. 225.000 persons
- Most populous inland city in the Nordics
- Tradition of heavy industry


Source: By Tii Monto - Own work, CC BY-SA 3.0,
<https://commons.wikimedia.org/w/index.php?curid=27332380>

Tampere (FI)


Unique for: All sectors of government are challenged to improve sustainability, but given space to develop own ideas

- Municipal working group has been meeting since March 2017
- Activities: Evaluation of where the municipality is standing
- Commitment on Finland's "Commitment 2050"-webpage: "Sustainable economic and innovation policy and responsible procurement "
- Working group tries to activate all sectors of government to get involved


Gladsaxe (DK)

- Population: ca. 69.500 persons
- Close to Copenhagen


Source: By Claus B. Storgaard - Own work, CC BY-SA 2.5,
<https://commons.wikimedia.org/w/index.php?curid=6855626>

Gladsaxe (DK)


Unique for: Clear strategic municipal planning with links to the SDGs

- SDGs are used as a tool to link the different sectors of government
- New city strategy: uses the SDGs to “raise the bar”
- Strategy defines six goals for the city (e.g. Green and vibrant city),
- Each goal is connected to activities and linked to the SDGs
- All administrative activities should be geared to reach these goals
- Use of SDGs clearly grounded in municipal priorities and interests

New Asker (NO)

- Population: ca. 93.000 persons
- Close to Oslo


New Asker (NO)


Unique for: Agenda 2030 built into the municipal plan

- A new municipality when Asker is merged with Røyken and Hurum 2020.
- The SDGs will serve as the basic framework for the municipal plan
- A separate committee work with establishing guidelines and methodologies to be built into the plan.

Umeå (SE)

- Population: ca. 125.000 persons
- Largest city in Norrland
- Björkarnas stad


Source: By Tage Olsin, CC-BY-SA-2.0,
https://commons.wikimedia.org/wiki/File:Ume_alv_in_Umea.jpg

Umeå (SE)


Unique for: Activities to reach out to the population

- Umeå puts a particular emphasis on SDG 11 in their work.
- Many activities, e.g. related to air quality and transport
- SEE sustainability week (social, economic and ecological):
Presentations, exhibitions, competitions, activities, events
- Annual project work and consultations with upper secondary school about sustainability and the future

Conclusion

- Municipalities are just starting to work with the Agenda 2030.
- But very inspiring examples, many good ideas
- Municipalities are very active already in promoting economic, social and ecological sustainability
- But: Often not (yet) linked to the SDGs: competing frameworks, lack of time/staff, lack of knowledge
- Our goal: Report as a source of inspiration for other municipalities

Thanks.

