

BlueHealth

Linking environment, climate & health

BlueHealth policy scenario's and the Sustainable Development Goals 2030

PechaKucha

20 X 20
slides seconds

Lieke Friederichs, Netherlands National
Institute for Public Health and the
Environment

BlueHealth is funded by the European Union's Horizon 2020 research
and innovation programme, grant agreement No 666773

Scenario building

In this presentation

Scenario building

Why?

- Future is uncertain.. but can be explored!
- To **identify emerging challenges** and to **foster adaptability** to change
- To **review and assess current strategies and policies**
- To **promote discussion** about future trends to **support decision making**

Scenario building

Scenario's 101

What?

- A scenario is a **coherent, internally consistent, systematic and plausible description** of a **possible future state** of the world -
> **not a prediction!**
- Forecast/Prediction is the most likely projection and is based on the most likely set of assumptions.
- A forecast or prediction usually covers only a short- or medium-term period...

Scenario building

What?

Forecasting - from present to future

Scenario building

BlueHealth scenario's

What?

- **6 urban level scenario's**; Thessaloniki, Barcelona, Plymouth, Amsterdam, Tallinn, Malmo
- Looking forward to **2040**
- Combination of trend extrapolation (**trends**) and desired future (**values**)
- Identification **policy interventions that lead to the desired future**

Scenario building

Trends

DESTEPs

- *Demography*
- *Economy*
- *Social-cultural*
- *Technological*
- *Ecology and Climate*
- *Political-Institutional*

EU to sub-regional level data

Scenario building

Local expert workshops

- Value identification
- Scoring of priorities and uncertainties of trends on the urban level
- Interdisciplinary discussion about impacts

Scenario building

Sustainable use of natural capital

Promoting a healthy long life

Economic value of BlueHealth activities

Stimulating health equalities: BlueHealth for all

4 key values

Scenario building

Different kinds

- Looking forward....
- Looking back from the future

SUSTAINABLE DEVELOPMENT GOALS

Scenario building

Desirable pathways

- Desirable futures vs desirable pathways

Scenario building

Backcasting 101

- 1 Formulate target
- 2 Analyse current trend
- 3 Develop scenarios for desired future
- 4 Analyse desirability of pathways

Scenario building

Backcasting 101

- 1 Formulate target
- 2 Analyse current trend
- 3 Develop scenarios for desired future
- 4 Analyse desirability of pathways

Scenario building

Interactions

Explore interactions

-Synergies

-Considerations (aka trade-offs)

Scenario building

Interactions

- Interaction models

Scenario building

Backcasting the SDGs

-Integrated assessment modelling

-Forecasting

Stakeholder engagement!

Scenario building

Backcasting the SDGs

-Integrated assessment modelling

-Forecasting

Scenario building

Sustainable use of natural capital

Economic value of BlueHealth activities

Promoting a healthy long life

4 key values

Stimulating health equalities: BlueHealth for all

Scenario building

Conclusions

- Scenario building is a way to show how different values may co-exist in a desirable future
- Scientists give insights into important synergies and considerations (aka trade-offs)
- Back-casting and stakeholder engagement to formulate legitimate developmental pathways
- SDGs as a framework for BlueHealth values and futures

BlueHealth

Linking environment, climate & health

Would you like to continue talking SDGs?

Lieke.Friederichs@rivm.nl

Find out more at www.bluehealth2020.eu

BlueHealth is funded by the European Union's Horizon 2020 research and innovation programme, grant agreement No 666773

