
Global Initiative for
Resource Efficient Cities

How can Cities decouple
economic growth from resource

use and its environmental impacts
and find a balance between

social, environmental and
economic goals?

Engine to Sustainability

Resource Efficiency in Cities
provides opportunities to address
environmental and social challenges
while creating major financial savings

What are the benefits
of Resource Efficiency?

There is a strong link between quality of life in cities
and how cities draw on and manage the natural
resources available to them. Resource efficient cities
combine greater productivity and innovation with
lower costs and reduced environmental impacts,
while providing increased opportunities for consumer
choices and sustainable lifestyles. In addition, ‘urban
mining’, the reduction of influx of resources by
making better use of the existing stocks of materials
available in the urban environment through increased
recycling rates, is a strategy that can scale up these
benefits. Resource efficiency is key for cities to
contribute to local and global sustainability and offer
at the same time high potential for financial savings.

Why Resource
Efficiency in Cities?

Over half of the world’s population resides in cities,
and up to 80% is projected for 2050. The conditions
for urban inhabitants, in terms of employment,
environment, health, education and overall quality of
life not only depend on how urbanisation is planned
and managed, but also how cities source, process
and use resources. The decisions and actions needed
to move our society towards more sustainable
patterns of consumption and production will have to
be decided and implemented, to a large extent, by
cities. There are genuine opportunities for national
and city leaders to contribute to sustainability by
improving resource efficiency, reducing carbon
emissions, minimizing environmental risks and
enhancing ecosystems.

Cities occupy 3% of

land surface

Cities produce

50%
of global waste

Cities account for

60- 80%
of global GHG

emissions

Cities consume

75%
of natural
resources

Cities produce

80% of

global GDP

Resource Efficiency is a key driver of success that
promotes Sustainable Consumption and Production
(SCP), facilitates a transition to a Green Economy and
thus contributes to achieving global sustainable
development. In cities, resource efficiency enhances
the quality of life in urban areas by minimizing
resource extraction, energy consumption and waste
generation and while simultaneously safeguarding
ecosystem services. UNEP defines resource
efficiency from a life cycle and value chain
perspective. This means reducing the total
environmental impact of the production and
consumption of goods and services, from raw material
extraction to final use and disposal.

What is
Resource Efficiency?

High potential for
savings through
Resource Efficiency:

 Energy savings potential in
existing buildings through behavioral
change and application of readily
available and low-cost technologies.

30%

30-50%

USD 41
trillions

Inherent Returns for Cities of

Greater Resource Efficiency:

 Financial savings - infrastructure services can

be provided in a more cost effective manner
when policies, programs and methods of service
delivery use less natural resources to meet
demands in urban centres.

 Expansion of services with little or no
increase in cost – using available resources
such as energy and water more efficiently
allows cities to increase services while keeping
budgets relatively flat-lined.

 Reduced pollution levels - efficient use of

natural resources has a direct impact on the
quality of the natural environment in urban
areas and beyond.

 Water savings globally through
minor investment and behavioral
change

 Investment required for urban
infrastructure in the next 20 years:
Greater resource efficiency -in
water, waste, transport and
energy- could generate significant
savings by reducing infrastructure
needs and operating costs.

What does the Global
Initiative for Resource
Efficient Cities offer?

Network Platform

Dedicated to further knowledge to facilitate decision making and provide access
to information for decision makers in various fields related to resource efficiency
and SCP as well as to increase access, processing and use of resources
through supply chain and life cycle management.

Enabling Framework

Research on Resource Efficiency

Offer national and city decision makers access to technical expertise in areas
such as policy development and proven practical tools, market incentives and
public-private partnership options to support resource efficiency.

To provide a mechanism for decision makers to exchange experiences, share
best practices and establish a peer-review process across cities for further
improving access to resources and their efficient use.

This Global Initiative for Resource Efficient Cities (GI-
REC) seeks to connect the many different entities
around the world working on Resource Efficiency,
using UNEP’s convening ability to mobilize partners
and different constituencies from governments at
both the national and local levels, civil society,
business and industry and other major groups. The
ultimate goal of the Global Initiative is to mainstream
resource efficiency and sustainable consumption and
production into policies and tools at the city level and
to change citizens’ and business’ habits accordingly.

The Global Initiative for Resource Efficient Cities will provide a range of
support to cities to assist with realizing the economic, social and environmental
benefits of resource efficiency and SCP. The core activities include:

The Global Initiative will focus on the following:
 Develop a resource footprint of cities - informed by the above core activities, knowledge on resource

flows and resources assessments (inputs/outputs) in cities is improved and common indicators are set up
with the overall aim of contributing to the development of a resource footprint of a city. This will provide
decision makers with a unique tool to support and follow progress on the efficient use of the resources
available to them with adequate policy tools and market instruments.

 Develop clear goals and targets - such as reduction in energy consumed in buildings and of water use in
urban areas, reduction of waste as well as transforming waste into resources. Assist cities in accessing the
resources needed to achieve them. Use ambitious goals to develop and disseminate a set of criteria for a
model resource efficient city.

 Offer technical expertise - Facilitate access to public and private sector expertise that cities need to
overcome their unique challenges and at the same time further the rapid spread of good practices and new
technologies in the energy generation, buildings, transport, water, food and waste sectors. Provide UNEP’s
advice and technical expertise or support for important dimensions of resource efficiency such as
decoupling city development from resource use and its environmental impact, supply chain management,
life cycle analysis and a systemic analysis of resource flows in cities.

Research on Resource Efficiency

The Global Initiative for Resource Efficient Cities will provide a range of
support to cities to assist with realizing the economic, social and environmental
benefits of resource efficiency and SCP. The core activities include:

Based on its joint work with international actors such
as UN-Habitat, ICLEI, the World Bank, Cities
Alliance, OECD, UCLG and on existing partnerships
such as the Urban Environmental Accords Member
Alliance and Sustainable Buildings and Climate
Initiative (SBCI), UNEP will use its track record on
promoting SCP and resource efficiency,
comprehensive scientific expertise and convening
ability to bring together other stakeholders to ensure
that cities can become increasingly resource efficient.
UNEP will be partnering with and drawing on the
technical, scientific expertise of national and local
government agencies, the private sector and other
UN organizations to support the Initiative as a major
contribution to liveable and sustainable cities in
particular as a driver for sustainability in general.

The Initiative will provide partners with knowledge for
informed decision making and will seek to establish
synergies with the work undertaken by other partners.
UNEP invites actors such as international institutions,
multilateral aid agencies, international economic
development and financial organizations, business
and industry, research institutions, non-governmental
organizations, national and local governments to join
hands for driving action based on a realistic, but
ambitious work plan under the auspices of the Global
Initiative for Resource Efficient Cities.

How will the Global
Initiative operate?

UNEP Division of Technology,
Industry and Economics

15, rue de Milan
75441 Paris Cedex 09, France

built.environment@unep.org

If you want to implement the principles of Resource
Efficiency in your city, join the Global Initiative for
Resource Efficient Cities now.

Join now

Contact Us

Comments are welcome to inform the
development of the Global Initiative
for Resource Efficient Cities!

Suggested Roadmap

1. Preparatory work and launch of GI-REC
at Rio+20 United Nations Conference on
Sustainable Development

2. City’s Survey - undertaking a survey of
about 300 cities to help them understand,
identify and manage their resource footprint
and potential efficiency gains.

3. Operationalize the GI-REC - using
UNEP’s convening ability to mobilize partners,
connect cities and source funding.

4. Develop a Research Agenda - Inventory
of UNEP’s and partners’ initiatives and
expertise on resource efficiency. Developing
relevant methodologies and establishing a set
of criteria and targets for a model resource
efficient city.

5. Establish Network Platform - for
facilitating exchange of experiences and best
practices through regular meetings,
conferences and roundtables and the set up of
a peer-review process across cities.

UNEP invites all interested cities with population of 500,000
or greater, as well as national and international actors who
share resource efficiency objectives with related challenges
and opportunities to join the Global Initiative, and to achieve
among others the following indicative targets:

 By 2015, 20 partner cities to have access to financial

mechanisms to support energy efficient and cost effective
sustainable buildings.

 By 2017, 50 partner cities to apply Sustainable Building

Standards and Global City Environmental Assessment
Frameworks together with regular reporting on progress.

 By 2020, 100 partner cities to improve recycling rates of

solid waste by 50%.

 By 2020 to improve energy and water efficiency in

buildings, industries and cities by 50%.

>>GI-REC to attract 200 cities by 2015 & 400 by 2020

>>GI-REC to join forces with 50 partners from public
and private sector by 2015 & 100 partners by 2020

Leading to the development of a
resource footprint of cities together
with partner cities and partners
towards more resource efficient cities.

 2012

2012
–

2013

 2013

2013
–

2014

2013
–

2014

 2015

