
The 2030 Agenda for Sustainable Development:
Achieving the industry-related
goals and targets

2

The Sustainable
Development Goals

Disclaimer

This document has been produced without formal United Nations editing. The designations employed and the presentation of the material in this document do not imply the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations Industrial Development Organization (UNIDO) concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or
boundaries, or its economic system or degree of development. Designations such as “developed”, “industrialized” and “developing” are intended for statistical convenience and do not necessarily express a judgment about
the stage reached by a particular country or area in the development process. Mention of firm names or commercial products does not constitute an endorsement by UNIDO. The selection of projects to illustrate UNIDO’s
engagement aims at demonstrating their geographic and thematic variety and scope and is not endorsed by UNIDO.

design // red hot 'n' cool

Goal 1.
End poverty in all its forms everywhere

Goal 2.
End hunger, achieve food security and
improved nutrition and promote sustainable agriculture

Goal 3.
Ensure healthy lives and promote well-being for all at all ages

Goal 4.
Ensure inclusive and equitable quality education
and promote lifelong learning opportunities for all

Goal 5.
Achieve gender equality and empower all women and girls

Goal 6.
Ensure availability and sustainable management
of water and sanitation for all

Goal 7.
Ensure access to affordable, reliable, sustainable
and modern energy for all

Goal 8.
Promote sustained, inclusive and sustainable economic growth,
full and productive employment and decent work for all

Goal 9.
Build resilient infrastructure, promote inclusive and sustainable
industrialization and foster innovation

Goal 10.
Reduce inequality within and among countries

Goal 11.
Make cities and human settlements inclusive, safe,
resilient and sustainable

Goal 12.
Ensure sustainable consumption and production patterns

Goal 13.
Take urgent action to combat climate change and its impacts

Goal 14.
Conserve and sustainably use the oceans, seas and
marine resources for sustainable development

Goal 15.
 Protect, restore and promote sustainable use of terrestrial
ecosystems, sustainably manage forests, combat desertification,
and halt and reverse land degradation and halt biodiversity loss

Goal 16.
Promote peaceful and inclusive societies for sustainable
development, provide access to justice for all and build effective,
accountable and inclusive institutions at all levels

Goal 17.
Strengthen the means of implementation and revitalize
the Global Partnership for Sustainable Development

UNIDO and the 2030 Agenda

4

UNIDO’s vision to address today’s economic,
social and environmental challenges is
enshrined in the Lima Declaration, which
was adopted by UNIDO Member States in
December 2013.

On this basis, the Organization pursues
Inclusive and Sustainable Industrial
Development to harness industry’s full potential
to contribute to lasting prosperity for all.
The mandate is based on the recognition by
Member States that poverty eradication “can
only be achieved through strong, inclusive,
sustainable and resilient economic and
industrial growth, and the effective integration
of the economic, social and environmental
dimensions of sustainable development.”

Inclusive and sustainable industrial
development (ISID) means that:
• Every country achieves a higher level of

industrialization in their economies and
benefits from the globalization of markets
for industrial goods and services.

• No one is left behind in benefiting from
industrial growth, and prosperity is shared
among women and men in all countries.

• Broader economic and social growth is
supported within an environmentally
sustainable framework.

• The unique knowledge and resources of all
relevant development actors are combined to
maximize the development impact of ISID.

The Sustainable Development Goals (SDGs)
constitute the core of the 2030 Agenda for
Sustainable Development adopted by the
international community on 25 September
2015, the new development framework that
seeks to transform our world and will guide
all global, regional and national development
endeavours for the next 15 years. These
Goals, and their associated targets, frame the
2030 Agenda with the vision and ambition
to both achieve a balance among the three
dimensions of sustainable development –
environmental, social and economic – and
integrate them into a universal and visionary

framework for global cooperation and
action. This integrated approach intrinsically
recognizes the interrelated nature of all goals
and targets, their trade-offs and synergies.
UNIDO’s goal of achieving ISID is explicitly
recognized and anchored within the
internationally agreed 2030 Agenda.

Through Goal 9, the Member States of the
United Nations call upon the international
community to “build resilient infrastructure,
promote inclusive and sustainable
industrialization and foster innovation”. ISID
can therefore serve as a primary engine not
only of job creation and economic growth but
also of technology transfer, investment flows
and skills development, as also acknowledged
in the Addis Ababa Action Agenda of the
Third International Conference on Financing
for Development held in July 2015.

In addition to Goal 9, all other SDGs
incorporate some industry-related aspects
and targets. As a core driver of the global

Inclusive and Sustainable Industrial
Development and the 2030 Agenda for
Sustainable Development

development agenda to eradicate poverty
and advance sustainable development, ISID
therefore makes a critical contribution
towards addressing the economic, social and
environmental dimensions of development
in a systemic and holistic manner.

UNIDO’s extensive and widely recognized
knowledge and expertise in supporting
countries in their sustainable industrialization
efforts make the Organization a reference
institution for the implementation all these
industry-related aspects in the SDGs, as well
as the follow-up and review of progress
towards the related achievements.

In line with the renewed mandates given
to both UNIDO and the United Nations
development system, the Organization’s
programmatic approach is guided by three
interrelated thematic priorities, each of which
represents different aspects of ISID:

5

UNIDO programmatic framework for 2016-2019

Inclusive
and sustainable

industrial
development

(ISID) Safeguarding
the environment:
Environmentally

sustainable growth,
via cleaner industrial

technologies and
production

methods

Creating shared
 prosperity:

Inclusive growth with
equal opportunities for

all people, via
partnerships

with all relevant
stakeholders

Advancing
economic

competitiveness:
Industrial growth,

increased trade, and
technological
progress, via

modern industrial
policies

Enablers:
• Technical cooperation
• Analytical and research

functions and policy
advisory services

• Normative functions and
standards/ compliance-
related activities

• Convening and
partnerships for
knowledge transfer,
networking and industrial
cooperation

UNIDO and the 2030 Agenda

6

Contribution of Inclusive and
Sustainable Industrial Development
to the SDGs

Creating shared prosperity: Advancing
poverty eradication and inclusiveness, building
productive capacities in an inclusive manner,
and providing increased opportunities for
all women and men as well as across social
groups, also through partnerships with
all relevant stakeholders involved in the
industrialization process;

Advancing economic competitiveness:
Advancing rapid economic and industrial
growth, fostering entrepreneurship, building
trade capacities in industries, and ensuring that
all countries can benefit from international
trade and technological progress, also through
the application of modern industrial policies
and compliance with global standards and
norms;

Safeguarding the environment: Advancing
environmentally sustainable growth, building
institutional capacities for greening industries
through cleaner production technologies and
resource efficiency methodologies, creating
green industries, including in fields of waste
management and recycling, supporting energy
transitions, and implementing the various
multilateral environmental agreements.

Strategic partnerships and international
industrial cooperation have proven to be
innovative and impact-maximizing approaches
to address the multidimensional context
of economic deprivation, social inequality,
and environmental degradation. Hence, any
response to achieve poverty eradication and
sustainable development – the overarching
goal of the new development agenda – will
need to consider these approaches if it is to
be successful. UNIDO strives to link its ISID
priorities with all the 17 SDGs, in order to
ensure that, the Organization’s programmes,
projects and initiatives have positive synergetic
effects in supporting the achievement of all the
objectives of the 2030 Agenda for Sustainable
Development.

UNIDO’s contribution to the 2030 Agenda
will be most visibly recognized in the progress
nations will make on SDG-9. However,
according to UNIDO’s analysis, the multiplier
effect of industrialization on all other
areas of development will further reinforce
UNIDO’s contribution to the achievement
of the development goals in their entirety.
Directly through its contribution to Goal 9, or
indirectly through programmatic or thematic
involvement in other SDGs, UNIDO supports
the achievement of the agenda at large.

For the sake of simplicity, the present
document summarizes the contribution
of UNIDO’s mandate as well as current
and planned future activities vis-à-vis the
SDGs, with a special focus on SDG-9, which
highlights and affirms the critical importance
of ISID and its contribution to all 17 goals.

Contribution of Inclusive and
Sustainable Industrial Development
to the SDGs

7

UNIDO and the 2030 Agenda

8

The eradication of poverty is the ultimate objective
of all development agendas, and as such it is
explicitly stated in UNIDO’s mandate. The Lima
declaration recognizes industrialization as central
to achieving longer-lasting wealth creation and
economic advancement, both in developing and in
industrialized countries.

In the face of a rapidly changing global economic
landscape and increasing inequalities, a strategy
for sustained growth must ensure a form of
industrialization that makes opportunities accessible
to all people while distributing income and non-

income gains from prosperity more equally across
society. Such a structural transformation associated
with the development of a robust and more
diversified manufacturing sector and a strengthened
agro-industry plays an important role in increasing
the ability of countries to constantly generate new
and dynamic activities based on upgrading to higher
levels of value addition, higher productivity, or
higher returns to scale, thus providing decent jobs
for a growing share of the population.

Inclusive and sustainable industrial development,
when adequately linked to formal job markets
and health, safety and environmental standards, is
well recognized for having crucial impacts on job
creation, sustainable livelihoods, technology and
skills development, food security and equitable
growth -some of the key requirements for
eradicating poverty by 2030.

In addition, when environmental safeguards and
social inclusiveness criteria are properly taken
into account, as is mandated by ISID, industry
proves to be a powerful driver of prosperity and
collective wellbeing. In particular, ISID prioritizes
the increased participation of women, youth and

the rural poor in productive actives, and enables
them to benefit from these activities in ways that
recognize the value of their contributions, respect
their dignity and improve their ability to bring
about positive change in society through improved
access to economic resources and opportunities.
By ensuring that the benefits of industrialization are
shared by all, that the living conditions of all are
sustainably improved, and that no one is left behind,
ISID can play a central role in the achievement of
the ambitious, yet achievable, SDG-1.

On this basis, UNIDO’s strategies directed towards
poverty reduction aim to enable countries create the
necessary conditions for sustaining economic and
inclusive growth by unleashing the underutilized
assets of the economy and enhancing their potential
for productivity increases.

Through ISID, and especially through the
promotion of small and medium-sized enterprises
and agro-business and agro-value chain
development, UNIDO seeks to help societies
move out of poverty while laying the foundation
for the development of a modern and sustainable
industrialized economy.

Goal 1:
End poverty in all its forms everywhere

Industry-related targets
1.1 By 2030, eradicate extreme poverty for all people everywhere, currently measured as people living

on less than $1.25 a day D

1.2 By 2030, reduce at least by half the proportion of men, women and children of all ages living in poverty in all its
dimensions according to national definitions D

1.3 Implement nationally appropriate social protection systems and measures for all, including floors, and by 2030 achieve
substantial coverage of the poor and the vulnerable D

1.4 By 2030, ensure that all men and women, in particular the poor and the vulnerable, have equal rights to economic
resources, as well as access to basic services, ownership and control over land and other forms of property,
inheritance, natural resources, appropriate new technology and financial services, including microfinance D

1.5 By 2030, build the resilience of the poor and those in vulnerable situations and reduce their exposure and vulnerability
to climate-related extreme events and other economic, social and environmental shocks and disasters D

1.a Ensure significant mobilization of resources from a variety of sources, including through enhanced development
cooperation, in order to provide adequate and predictable means for developing countries, in particular least
developed countries, to implement programmes and policies to end poverty in all its dimensions D

1.b Create sound policy frameworks at the national, regional and international levels, based on pro-poor and gender-
sensitive development strategies, to support accelerated investment in poverty eradication actions D

D Direct relevance; I Indirect relevance

UNIDO’s vision behind the post 2015 development
agenda will therefore be fully realized with a
practical and comprehensive approach to the role
of industrialization and the necessary structural
transformation as a means to the overarching

end - sustainable development in a broad sense,
advancing human development through decent
productive activities and growth within an
environmentally sound framework.

9

UNIDO and the 2030 Agenda

10

Poverty and food insecurity lead to increasing
levels of deprivation, vulnerability, hunger and
malnutrition which trigger, inter alia, social unrest
and constrain development. Moreover, to this day a
large share of the agricultural produce in developing
countries does not undergo local processing, thus
implying substantial post-harvest losses and food
waste. The continued ability of the agricultural
and food industries to respond to multiple global
challenges, in the form of volatile food prices,
climate change, environmental degradation and
growing demand for food will be highly dependent
on the increased application of existing as well as
new and innovative technologies to reduce post-
harvest losses and increase resource efficiency, thus
contributing to sustainable food security.

A competitive agro-industry can serve as a platform
to create jobs, foster inclusive and broad-based
growth, and diversify the product consumption
base. Moreover, agribusinesses and agro-industries

have the potential to serve as a social and economic
empowerment tool for vulnerable groups that
improves their access and their resilience; thereby
enabling them to produce more food for their needs
and for others as an additional source of income.
Simultaneously, agri-businesses are able to target
food security directly by creating safe, high-quality
and nutritious food. Working along the supply
chain, agribusinesses have the potential to address
inequalities and thus shape a pro-poor supply
chain. This will in turn strengthen linkages between
farmers and agro-industry in order to improve
real incomes of farmers through assured markets
for their farm production, enhance supply-chain
efficiencies and contribute to reduction of physical
losses and increase food availability.

With the changing demographic conditions and
patterns of food demand, there will be increasing
need for the design and development of efficient
integrated systems of food production, processing,

preservation and distribution from rural producers
to expanding and diversifying urban populations
around the globe. In addition to fertile soil
and suitable growing conditions, successful
agro-industries will require steady production,
sustainable water management and post-harvest
practices, knowledge of local and potential export
markets, and reliable transportation and logistics
infrastructure. It becomes essential in this regard
to build new cross-industrial partnerships and
enhance networking between existing food system
stakeholders – both key enablers of any ISID
strategy.

In this context, UNIDO provides a variety of
technical services to assist developing countries
in adding value to the output of their agricultural
sector, while generating additional employment
opportunities for rural communities. Such agro-
industrial development not only increases food
security but also promotes innovation.

Goal 2:
End hunger, achieve food security
and improved nutrition and promote
sustainable agriculture

UNIDO and the 2030 Agenda

12

Industry-related targets
2.1 By 2030, end hunger and ensure access by all people, in particular the poor and people in vulnerable situations,

including infants, to safe, nutritious and sufficient food all year round I

2.2 By 2030, end all forms of malnutrition, including achieving, by 2025, the internationally agreed targets on stunting and
wasting in children under 5 years of age, and address the nutritional needs of adolescent girls, pregnant and lactating
women and older persons I

2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women,
indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other
productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-
farm employment D

2.4 By 2030, ensure sustainable food production systems and implement resilient agricultural practices that increase
productivity and production, that help maintain ecosystems, that strengthen capacity for adaptation to climate change,
extreme weather, drought, flooding and other disasters and that progressively improve land and soil quality D

Through its cooperation, UNIDO links resources
and markets in the agribusiness value chains,
fosters private sector participation to ensure long-
term growth and security of agricultural systems,
and strengthens forward and backward industrial
linkages to support the economic transformation
of countries, to improve employment and income
opportunities, and to reinforce sustainable
livelihoods.

The scope of this assistance goes beyond urban
agro-industries to reach poor and marginalized
rural populations as well as communities in
post-crisis situations, with services such as the
rehabilitation and restructuring of workshops and
factory operations which design and manufacture
agro-machinery and tools. In this context, UNIDO
facilitates the transfer of hardware and innovative
technologies to support institutions that cater the

needs of small business in the farming and food
sectors and consequently helps such enterprises
improve their competitiveness and market access.

2.5 By 2020, maintain the genetic diversity of seeds, cultivated plants and farmed and domesticated animals and their
related wild species, including through soundly managed and diversified seed and plant banks at the national, regional
and international levels, and promote access to and fair and equitable sharing of benefits arising from the utilization of
genetic resources and associated traditional knowledge, as internationally agreed I

2.a Increase investment, including through enhanced international cooperation, in rural infrastructure, agricultural
research and extension services, technology development and plant and livestock gene banks in order to enhance
agricultural productive capacity in developing countries, in particular least developed countries D

2.b Correct and prevent trade restrictions and distortions in world agricultural markets, including through the parallel
elimination of all forms of agricultural export subsidies and all export measures with equivalent effect, in accordance
with the mandate of the Doha Development Round I

2.c Adopt measures to ensure the proper functioning of food commodity markets and their derivatives and facilitate timely
access to market information, including on food reserves, in order to help limit extreme food price volatility D

D Direct relevance; I Indirect relevance

13

UNIDO and the 2030 Agenda

14

Universal health coverage remains a major global
challenge. Health is a crucially important social
and economic asset – a cornerstone for human
development. The need to ensure better access to
necessary health services is particularly apparent
in many developing countries, where HIV/AIDS,
tuberculosis, malaria, and many other diseases, still
continue to kill millions of people each year. But
lifelong health care also remains a major challenge
in developed countries. Many deaths and disabilities
could be prevented with timely and affordable
access to appropriate pharmaceutical products and
related health care services.

Inclusive and sustainable industrial development
prioritizes high-level innovation and scientific
research, including the development of new
medical treatments, vaccines and medical
technologies. Through their expertise and
resources, locally operating pharmaceutical and
medical equipment industries can play a crucial
role in meeting the global health challenge
by developing innovative, safe and effective
pharmaceutical products and working with other

stakeholders to make them available, affordable
and accessible to people who lack them, especially
the most marginalized groups.

Given the unmet demand for medicines and other
health commodities for the foreseeable future,
supporting the development and upgrading of the
pharmaceutical industry in developing and least
developed countries is an important element of
UNIDO’s response toward achieving SDG-3.

A dynamic pharmaceutical industry can
significantly contribute to expenditure on research
and development (R&D) and technological
capacity-building. This has a particularly
positive impact in countries that lack related
technological capacities that would allow
significant improvements in the healthcare sector
and the production of generic drugs. The industry’s
economic footprint is generally more visible in the
form of investments in manufacturing and R&D,
but it often has other positive socioeconomic
impacts. The development of a robust
technological base for research and innovation,

specifically through industrial research hubs, can
help maximize synergies between the scientific,
business and academic communities, favouring
large scale production of new treatments and
medicines.

Through a combination of advisory, promotional,
institutional capacity-building and enterprise-level
piloting activities, UNIDO seeks to strengthen
local production of essential generic drugs as well
as the provision of necessary appliances to the
health industry. In order to further improve human
health outcomes, the Organization works with
small and medium-sized companies, larger business
partnerships, investment promotion agencies, and
through South-South cooperation.

Goal 3:
Ensure healthy lives and
promote well-being for all at all ages

Industry-related targets
3.3 By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis,

water-borne diseases and other communicable diseases I

3.8 Achieve universal health coverage, including financial risk protection, access to quality essential health-care services
and access to safe, effective, quality and affordable essential medicines and vaccines for all I

3.9 By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil
pollution and contamination I

3.a Strengthen the implementation of the World Health Organization Framework Convention on Tobacco Control in all
countries, as appropriate I

3.b Support the research and development of vaccines and medicines for the communicable and non-communicable
diseases that primarily affect developing countries, provide access to affordable essential medicines and vaccines, in
accordance with the Doha Declaration on the TRIPS Agreement and Public Health, which affirms the right of developing
countries to use to the full the provisions in the Agreement on Trade-Related Aspects of Intellectual Property Rights
regarding flexibilities to protect public health, and, in particular, provide access to medicines for all D

3.c Substantially increase health financing and the recruitment, development, training and retention of the health
workforce in developing countries, especially in least developed countries and small island developing States I

D Direct relevance; I Indirect relevance

15

UNIDO and the 2030 Agenda

16

The need of any country for a sizable pool of
educated, entrepreneurial, and industrial human
resources has long been recognized as a necessary
precondition for long-term development and
economic success. It is also a crucial basis for
creating the necessary opportunities for young
people to enter the formal economy and find
employment or pursue an entrepreneurship path.

Preparing a generation of skilled entrepreneurs for
economic transformation is an essential component
of ISID. New businesses create new jobs, increase
the economy’s efficiency and productivity and act
as a major engine for promoting innovation and
changing economic structures. Some countries
look at entrepreneurship as a way to expand job
opportunities for young people and promoting
inclusion. Others focus on the dynamism that
entrepreneurship injects to help firms become and
remain competitive and, in doing so, ensuring long-
term and dynamic growth.

In this context, academic and technical skills
remain key for structural change and technological
upgrading. Today’s shift from simple assembly and
processing to ICT literacy in technology-intensive
industries calls for skilled persons capable of
exploiting state-of-the-art technologies as well
as developing new applications, processes and
products. But, it is entrepreneurship that is the
catalyst for putting innovation into action.

With its mandate to promote ISID, UNIDO
supports the development of entrepreneurial culture
and skills, and helps enhancing young people’s
technical and learning capabilities.

Entrepreneurship is a major building block
of industrialization, and one which provides
opportunities for vulnerable groups, including
women and youth, to grow and thrive, thereby
contributing to the prosperity of their communities.

Through targeted activities, UNIDO seeks to
help countries in their efforts to create jobs,
prevent migration and integrate marginalized
youth into the economy. Such initiatives range
from reinforcing local support structures and
enhancing platforms for information sharing to
assisting young entrepreneurs create and develop
their businesses through value chains. In addition,
UNIDO’s cooperation further focuses on enhancing
technical and vocational skills of young people for
industry and related services, while working in close
collaboration with schools and universities, as
in the case of its Entrepreneurship Curriculum

Programme (ECP).

Goal 4:
Ensure inclusive and equitable quality
education and promote lifelong learning
opportunities for all

Industry-related targets
4.1 By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education leading

to relevant and effective learning outcomes I

4.3 By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary
education, including university D

4.4 By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and
vocational skills, for employment, decent jobs and entrepreneurship D

4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational
training for the vulnerable, including persons with disabilities, indigenous peoples and children in vulnerable
situations D

4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development,
including, among others, through education for sustainable development and sustainable lifestyles, human rights,
gender equality, promotion of a culture of peace and non-violence, global citizenship and appreciation of cultural
diversity and of culture’s contribution to sustainable development I

4.b By 2020, substantially expand globally the number of scholarships available to developing countries, in particular
least developed countries, small island developing States and African countries, for enrolment in higher education,
including vocational training and information and communications technology, technical, engineering and scientific
programmes, in developed countries and other developing countries I

4.c By 2030, substantially increase the supply of qualified teachers, including through international cooperation for
teacher training in developing countries, especially least developed countries and small island developing States i

D Direct relevance; I Indirect relevance

17

UNIDO and the 2030 Agenda

18

Gender equality and the economic empowerment
of women remain key challenges in the 2030
Agenda. Women play a vital role in supporting their
households and communities in achieving food and
nutrition security, generating income and improving
overall well-being. They contribute to agriculture
and productive businesses and fuel local and
global economies. As such, they are fundamental
drivers of sustainable development. When women
do not participate equally in productive and
entrepreneurial activities, economies lose the
benefits that would otherwise be provided by new
products and services, additional revenues and new
jobs. Economies also lose out due to the long-term
negative effects on workforce skills and education
that occur when half of the potential pool of labour
is not tapped.

UNIDO has long recognized that gender equality,
and the economic empowerment of women in
particular, has significant positive impacts on
sustained economic growth and social equality,
and as such progress towards SDG-5 requires the

concerted efforts of all stakeholders, particularly
businesses and private industries.

As a major driver of poverty reduction and social
integration, UNIDO’s vision of ISID encourages
the full integration of women and promotion of
gender equality in all industrialization policies,
programmes, and processes.

In all of its projects, the Organization is committed
to give a more comprehensive and effective response
to the need to enhance the economic empowerment
and leadership of women. UNIDO consistently
strives to promote the levelling of the playing field,
and the Organization’s entire portfolio of technical
cooperation initiatives focuses on supporting women
in acquiring skills and gain access to resources that
allow them to compete effectively in the economic
life of their communities. Involving women, through
women’s groups and associations, at all stages of the
economic value chain provides them with access to
new employment and entrepreneurship opportunities
and helps them escape multiple forms of deprivation.

Based on UNIDO’s vision of a world where
economic development is inclusive and sustainable,
and economic progress is equitable, the
Organization seeks to support countries in building
capacities at the policy, institutional and enterprise
levels. Its primary focus therefore remains on
providing entrepreneurship education, creating an
enabling environment for women entrepreneurs by
strengthening business support services, assisting
women entrepreneurs gain access to productive and
financial resources, and supporting the development
of policies for industrial growth that are gender
responsive.

Through its industrial statistics function, UNIDO
further provides to the UN system, and the global
statistics community at large, a broadly gender-
disaggregated data set of industrial statistics,
allowing for gender-sensitive analysis of industrial
development, as well as related policymaking at
local, national and global levels.

Goal 5:
Achieve gender equality
and empower all women and girls

19

UNIDO and the 2030 Agenda

© iStock / gerenme

Industry-related targets
5.1 End all forms of discrimination against all women and girls everywhere D

5.2 Eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and
sexual and other types of exploitation I

5.5 Ensure women’s full and effective participation and equal opportunities for leadership at all levels of decision-making
in political, economic and public life D

5.6 Ensure universal access to sexual and reproductive health and reproductive rights as agreed in accordance with the
Programme of Action of the International Conference on Population and Development and the Beijing Platform for
Action and the outcome documents of their review conferences I

5.a Undertake reforms to give women equal rights to economic resources, as well as access to ownership and control over
land and other forms of property, financial services, inheritance and natural resources, in accordance with national
laws D

5.b Enhance the use of enabling technology, in particular information and communications technology, to promote the
empowerment of women D

5.c Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the
empowerment of all women and girls at all levels D

D Direct relevance; I Indirect relevance

21

UNIDO and the 2030 Agenda

22

Sustainable water management and availability
is a central issue in the development agenda and
also represents a core consideration in the context
of any effective industrial strategy. Against this
background, the development of sustainable
alternatives to provide the necessary supply of
water for various productive uses gains utmost
importance, e.g. to enhance the opportunities for
revitalizing the agro-industrial sectors, while not
jeopardizing drinking water security. This may also
require consideration of further improvement and
expansion of solar desalination of seawater, as well
as the increased use of modern environmentally
sustainable and cost-effective industrial technologies
to create more opportunities for green/blue
industrial growth and employment.

Sustainable industrial activities require a
comprehensive and consistent integration of the
improved management of both water supply and
demand to increase the efficiency of water use in
industrial processes and to lower pollutant loads of
effluents discharged to the environment. UNIDO
programmes in many countries have demonstrated

that increased water efficiency in industry will
increase productivity and competitiveness, and
equally reduce production costs. At the same
time, smart public water management can
considerably contribute to optimize industry’s
water consumption behaviour and further enhance
sustainable water management.

In view of the risks that water and sanitation
problems pose to societies and economies around
the word, UNIDO assists countries with the transfer
of best available techniques and best environmental
practices to improve water productivity in industry
and prevent discharge of industrial waste into
international waters, including rivers, lakes,
wetlands and coastal areas.

In order to protect water resources for future
generations, UNIDO’s policy advisory and technical
cooperation services include building capacity in
the industrial sector to improve water productivity,
reuse and recycling, as well as the adoption of
the ecosystem approach and the sustainable use
of its living resources at the institutional level. In

particular, UNIDO’s Transfer of Environmentally

Sound Technologies (TEST) programme addresses
issues related to the water/food/energy/ecosystem
security nexus, and helps to reduce resource
consumption and industrial effluent discharges
through water technologies while improving the
competitiveness of SMEs and industries.

At the same time, UNIDO also implements projects
on large marine ecosystems, and works with
riparian countries to reduce their waste releases
into the water system. Achieving positive results in
the field of water management, partly translated
as progress made in building suitable national
capacities, heightens the importance of international
cooperation for technology facilitation, transfer,
and financing. In order to ensure broad ownership
and involvement, UNIDO’s multi-stakeholder
partnership approach allows the Organization to
cooperate with key private sector players, while
further engaging with local communities, policy-
makers, and other relevant stakeholders.

Goal 6:
Ensure availability and sustainable
management of water and sanitation for all

Industry-related targets
6.1 By 2030, achieve universal and equitable access to safe and affordable drinking water for all D

6.2 By 2030, achieve access to adequate and equitable sanitation and hygiene for all and end open defecation, paying
special attention to the needs of women and girls and those in vulnerable situations I

6.3 By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous
chemicals and materials, halving the proportion of untreated wastewater and substantially increasing recycling and
safe reuse globally D

6.4 By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply
of freshwater to address water scarcity and substantially reduce the number of people suffering from water scarcity D

6.5 By 2030, implement integrated water resources management at all levels, including through transboundary cooperation
as appropriate D

6.6 By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and
lakes I

6.a By 2030, expand international cooperation and capacity-building support to developing countries in water- and
sanitation-related activities and programmes, including water harvesting, desalination, water efficiency, wastewater
treatment, recycling and reuse technologies D

6.b Support and strengthen the participation of local communities in improving water and sanitation management D

D Direct relevance; I Indirect relevance

23

UNIDO and the 2030 Agenda

24

The application of energy-efficient production
processes and technologies, along with the enhanced
utilization of renewable energy sources, provides an
opportunity for countries to follow a low-carbon and
low-emissions growth path, powered by innovative,
smart and locally relevant energy solutions.

Renewable energy plays a fundamental role to
satisfy the growing energy demand for electricity,
transport, heating and cooling in urban areas,

while boosting access to off-grid energy services,
in the form of solar, wind, hydro, bioenergy,
hydrogen, geothermal, wave and tidal. Moreover,
advances towards energy efficiency are also key for
effectively mitigating energy demand and global
GHG emissions at relatively low cost. Modern
technologies and targeted investment in this context
can significantly help to lower energy consumption,
reduce emissions and generate income.

In this context, UNIDO seeks to contribute to
poverty reduction and economic growth by
providing access to affordable modern energy
sources. Its energy-related programme portfolio
focuses primarily on the promotion of energy
efficiency policies, technologies and practices,
as well as renewable sources of energy for the
facilitation of productive activities, with a special
focus on rural areas, and in industrial processes.
In addition, UNIDO assists individual countries
in reviewing their energy policies as well as the
institutional and regulatory frameworks of their
energy sectors, while linking them to their capacities
to develop and disseminate renewable energy
techniques and related industrial applications.

In order to address the diverse energy challenges
simultaneously, ISID interventions in this area
range from green industry development and clean
technology transfer to green finance promotion,
capacity building, and related research.

South-south multi-stakeholder partnerships
represent a valuable model for responding to
the urgent need for increased cooperation and
capacities to mitigate existing barriers to renewable
energy and energy efficiency investment and
markets. UNIDO provides key technical services
for the establishment and operation of a global
network of regional sustainable energy centres
aimed at bridging the gap between global initiatives
and local execution in the areas of policy and
capacity development, knowledge management
and awareness-raising, as well as investment and
business promotion. In this context, barriers for
promoting renewable energy and energy efficiency
(RE&EE) activities can be addressed more
effectively and at a lower cost through regional
approaches and methodologies, as reflected in
UNIDO’s programmatic approach to inclusive and
sustainable energy industries.

Goal 7:
Ensure access to affordable, reliable,
sustainable and modern energy for all

Industry-related targets
7.1 By 2030, ensure universal access to affordable, reliable and modern energy services I

7.2 By 2030, increase substantially the share of renewable energy in the global energy mix D

7.3 By 2030, double the global rate of improvement in energy efficiency D

7.a By 2030, enhance international cooperation to facilitate access to clean energy research and technology, including
renewable energy, energy efficiency and advanced and cleaner fossil-fuel technology, and promote investment in
energy infrastructure and clean energy technology D

7.b By 2030, expand infrastructure and upgrade technology for supplying modern and sustainable energy services for
all in developing countries, in particular least developed countries, small island developing States and landlocked
developing countries, in accordance with their respective programmes of support D

D Direct relevance; I Indirect relevance

Complementary to the above activities, UNIDO
has an established convening role on sustainable
energy issues. Thus UNIDO is the founder of the
Vienna Energy Forum, a leading global event on
climate change issues organized every second year
since 2009. The Forum has succeeded in attracting

the growing participation of climate scientists,
practitioners, policy-makers, and civil society,
and has made a considerable contribution to the
establishment of the Sustainable Energy for All
(SE4All) initiative of the UN Secretary General.

25

UNIDO and the 2030 Agenda

26

Sustained economic growth requires the structural
transformation of the economy to activities with
higher levels of productivity. The economic growth
agenda in the 2030 agenda is therefore closely
linked with SDG-9, and significantly intertwines
with UNIDO’s industrialization support activities.

Structural transformation towards inclusive and
sustainable industrial development serves as an
engine to create the competitive job opportunities
that are needed today in both developed and
developing countries. Besides quantity, it is the
quality of jobs that counts. By increasing labour
productivity, industry upgrades employment
opportunities to higher skill-sets and higher-paid
jobs, accompanied by increases in social protection
and worker security.

To this end, and based on a comprehensive array
of support activities in the field of industrial
upgrading and modernization, UNIDO aims to

contribute to economic growth, and facilitate the
regional integration of economies by increasing
the capacities of local industries for value addition,
economic diversification, export promotion and
employment creation.

ISID interventions in this dimension consist of
advisory services to improve the business and policy
environment for the private sector, while assisting
local entrepreneurs in the creation of productive
capacities. Building on a robust and complementary
global network designed for fostering investment,
technology and other partnership opportunities,
UNIDO enables SMEs to capitalize on the
dynamism and flexibility derived from their size by
strengthening the synergy among enterprises and
with relevant support institutions.

UNIDO advocates that industrial competitiveness
and innovation are key forces to take advantage
of trade, to drive economic development and

growth, and to generate productive and decent
employment. By positioning industries at the right
stage of value chains and markets, countries can
benefit from opportunities offered by global trade,
including more jobs, exports, economic security and
foreign direct investment. In addition to enhanced
resilience, market access can bring the much needed
capital and technology essential for growing a
strong, inclusive, and transformative economy.

However, to be able to proactively participate in
global trade, the necessary trade-capacities need
to be developed, institutional trade infrastructure
established, quality and management standards
introduced, and related policies formulated and
implemented. In addition, these processes often
require considerable technology transfer and
knowledge exchange in specific, targeted industries
and their related service sectors. To bridge this
capacity gap, UNIDO provides an array of trade
capacity-building services that allow countries

Goal 8:
Promote sustained, inclusive and sustainable
economic growth, full and productive
employment and decent work for all

© iStock / jian wang

UNIDO and the 2030 Agenda

28

to improve their abilities in participating in
international markets, and that facilitate the
organic growth of export industries in line
with national and regional industrial strategies,
leading to enhanced productive employment
in these industries and industry-related service
sectors. Through its policy advisory function,
the Organization further supports countries in
putting in place adequate plans that ensure that

industries grow in directions that enable them
simultaneously to transform their economies,
advance socio-economic inclusiveness, and enhance
environmental sustainability.

Also, several of the Organization’s programmes are
especially designed for specific vulnerable groups,
including youth and women, whose employability
is strengthened through targeted programmes. In

this context, special programmes are also aimed to
support countries in post-crisis situations, as well
as least-developed countries (LDCs), landlocked
developing countries (LLDCs), and small island
developing states (SIDS).

Industry-related targets
8.1 Sustain per capita economic growth in accordance with national circumstances and, in particular, at least 7 per cent

gross domestic product growth per annum in the least developed countries D

8.2 Achieve higher levels of economic productivity through diversification, technological upgrading and innovation,
including through a focus on high-value added and labour-intensive sectors D

8.3 Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship,
creativity and innovation, and encourage the formalization and growth of micro-, small-and medium-sized enterprises,
including through access to financial services D

8.4 Improve progressively, through 2030, global resource efficiency in consumption and production and endeavour to
decouple economic growth from environmental degradation, in accordance with the 10-Year Framework of Programmes
on Sustainable Consumption and Production, with developed countries taking the lead D

8.5 By 2030, achieve full and productive employment and decent work for all women and men, including for young people
and persons with disabilities, and equal pay for work of equal value D

8.6 By 2020, substantially reduce the proportion of youth not in employment, education or training D

8.7 Take immediate and effective measures to eradicate forced labour, end modern slavery and human trafficking and
secure the prohibition and elimination of the worst forms of child labour, including recruitment and use of child
soldiers, and by 2025 end child labour in all its forms I

8.8 Protect labour rights and promote safe and secure working environments for all workers, including migrant workers, in
particular women migrants, and those in precarious employment D

8.9 By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture
and products D

8.10 Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance and
financial services for all D

8.a Increase Aid for Trade support for developing countries, in particular least developed countries, including through the
Enhanced Integrated Framework for Trade-related Technical Assistance to Least Developed Countries D

8.b By 2020, develop and operationalize a global strategy for youth employment and implement the Global Jobs Pact of the
International Labour Organization D

D Direct relevance; I Indirect relevance

29

UNIDO and the 2030 Agenda

30

Goal 9 acknowledges that industrialization is one
of the main drivers of sustained economic growth
and sustainable development. This is based on
the recognition that modern livelihoods have
generally been built on and further developed by
the industrialization process. While a large number
of developing countries at their earlier stages
of development are yet to make full use of the
capacity of complex manufacturing industries and
industry-related services, advanced countries are
shaping their development policies in line with the
opportunities and challenges posed by the third and
fourth industrial revolution. Industry is also the
most dynamic driver of prosperity and collective
wellbeing. Industrial development is therefore a
global objective that touches upon the economic,
social and environmental aspirations of all, and as
such is intrinsically woven into the architecture of
the 2030 Agenda.

The link to innovation and infrastructure
further strengthens inclusive and sustainable
industrialization as the locomotive of sustainable
development, a dynamic process that entails

entrepreneurship, continued diversification and
industrial upgrading, technological innovation and
growing trade relations.

As long recognized by UNIDO, the adoption of
a social policy framework to channel the income
streams generated by economic growth is a
crucial element of any industrialization process.
ISID strategies therefore need to consider poverty
reduction and the creation of decent employment
and income opportunities for all segments of
society, in particular vulnerable groups and rural
populations, especially through the promotion
of small and medium-sized enterprises and
agribusiness, and the strengthening of national
capacities for the development of industrial policies
that pursue economic and social inclusion.

In this context, UNIDO’s portfolio in its entirety
benefits from the Organization’s ability to
harness its expertise and resources, and those of
its partners, to advance ISID and select the right
tools in catalyzing enabling environments. Given
its emphasis on integrated multifocal projects,

UNIDO concentrates on improving the industrial
competitiveness of countries to allow them to grow
while participating more effectively in value chains
and markets.

Such activities are carefully designed to assist
countries to overcome the significant problems
they face in improving their international
competitiveness, particularly through a focus
on SME value chain development, acquiring the
necessary technologies and quality infrastructure,
enhancing productivity and export potential,
and developing entrepreneurial human resources,
particularly among women and young people.

Ensuring that quality infrastructure such as roads,
ICTs, transport and electricity is widely accessible
and reliable is fundamental for boosting the
kind of industrial activity that ultimately leads
to higher employment, economic growth and
enhanced living standards. Moreover, an effective
economic infrastructure facilitates the development
of enhanced linkages and partnerships between
industries and the local economy, including the

Goal 9: Build resilient infrastructure,
promote inclusive and sustainable
industrialization and foster innovation

UNIDO and the 2030 Agenda

32

establishment of specific industrial zones that
include modern transportation, energy infrastructure
and innovation systems. Strengthened capacity-
building, investment and knowledge sharing are
essential inputs in this process.

In order to leverage the impact of UNIDO’s
activities, the Organization engages in partnerships
with relevant institutions to help accessing national,
regional and global markets through enhanced
productivity and trade capacities, and reduce
rejection rates of traded products from developing
countries. Such rejection rates can be addressed
particularly easily in the agro-industrial sectors,
where food safety and sustainability concerns
are paramount, through the implementation of
respective industrial norms and standards.
Targeted policy measures and a supportive
regulatory/institutional framework for SMEs are
necessary conditions for the development of a
business environment that promotes inclusiveness
while rewarding entrepreneurship, including for
women and youth. A comprehensive ISID policy
framework often begins by addressing these issues
and, when effective, is susceptible to leveraging
the much-needed resources to finance industrial
development.

In industrial activities, the move towards low-
carbon production pathways is pivotal in order
to make a significant contribution to SDG-9 and
all related goals. UNIDO has long recognized that
environmental issues must be addressed, and cleaner
production methodologies must be promoted, at
a systemic level in industrial development. The
promotion of resource utilization efficiency as well
as clean and climate-friendly technologies and
approaches requires a perspective and a decision-
making process that simultaneously consider
economic value and environmental sustainability.

In this context, UNIDO’s support services contribute
to improving the environmental performance,
resource productivity and safety of existing
industries, as well as to supporting the creation of
new industries providing environmental goods and
services. Moreover, the Organization is responsible
for assisting industrial sectors in their transition to
a sustainable energy path through the promotion
of renewable energy sources for productive uses,
adoption of the efficient use of energy by industry,
and the introduction of low-carbon and low-
emissions technologies and processes. Countries that
successfully build “green industries” can capture
their economic value in terms of innovation output
and skilled job creation, while simultaneously
building climate resilience.

The concept of green industry, with the focus
on the elimination or significant reduction of
the dependence on hydrocarbon fuels, toxins,
and equipment and processes that generate
greenhouse gases, is one of the crucial responses
to the prerequisite of sustainable development that
UNIDO has developed, and continues to promote
in its activities at all levels. Relying on its technical
expertise, UNIDO’s activities in this area aim to help
countries around the world to strive for a viable
balance between the pursuit of prosperity and sound
environmental stewardship.

UNIDO has further taken concrete steps to address
the above issues by establishing a wide range of
multi-stakeholder partnerships – for knowledge
sharing, technological capacity building, and the
promotion of investment – that assist countries
in embracing inclusive and sustainable industrial
development.

Industry-related targets
9.1 Develop quality, reliable, sustainable and resilient infrastructure, including regional and transborder infrastructure, to

support economic development and human well-being, with a focus on affordable and equitable access for all D

9.2 Promote inclusive and sustainable industrialization and, by 2030, significantly raise industry’s share of employment
and gross domestic product, in line with national circumstances, and double its share in least developed countries D

9.3 Increase the access of small-scale industrial and other enterprises, in particular in developing countries, to financial
services, including affordable credit, and their integration into value chains and markets D

9.4 By 2030, upgrade infrastructure and retrofit industries to make them sustainable, with increased resource-use
efficiency and greater adoption of clean and environmentally sound technologies and industrial processes, with all
countries taking action in accordance with their respective capabilities D

9.5 Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in particular
developing countries, including, by 2030, encouraging innovation and substantially increasing the number of research
and development workers per 1 million people and public and private research and development spending D

9.a Facilitate sustainable and resilient infrastructure development in developing countries through enhanced financial,
technological and technical support to African countries, least developed countries, landlocked developing countries
and small island developing States D

9.b Support domestic technology development, research and innovation in developing countries, including by ensuring a
conducive policy environment for, inter alia, industrial diversification and value addition to commodities D

9.c Significantly increase access to information and communications technology and strive to provide universal and
affordable access to the Internet in least developed countries by 2020 D

D Direct relevance; I Indirect relevance

33

UNIDO and the 2030 Agenda

34

Poverty cannot be eradicated without addressing
the pervasive inequalities in incomes and economic
opportunities between and within populations,
countries and regions. Aside from macroeconomic
gains, countries are constantly faced with the
need to strive for well-balanced, high quality and
equitable economic growth to avoid the aggravation
of spatial inequalities and threats to social cohesion
and inter-generational prosperity. Sharp disparities
in economic terms also tend to mirror equally
striking disparities in human development progress.

Therefore, ISID means more than just economic
growth; it means providing opportunities
for women and men to obtain decent work.
Throughout modern history, industrialization
has been the greatest driver of the structural

transformative change, necessary to lift broad
numbers of citizens out of poverty. Today, industry
is a key contributor to employment globally –
accounting for almost 500 million jobs worldwide
(or about one-fifth of the world’s labour force).
Industrial development creates the conditions to
tackle inequality in both developed and developing
countries, through the provision of greater
productivity, stable employment, increased incomes
and opportunities for social mobility. However,
the benefits of this prosperity must be shared more
equally within societies, and must reach often-
vulnerable demographics, such as young people,
women, migrants and minorities.

Likewise, inequality between and within countries
continues to ensure that millions of the world’s
poorest citizens languish in undeserved misery.
Such inequalities beget a variety of transnational
maladies, such as trafficking of human beings,
irregular migration, transnational crime, and
terrorism, which impact on developed and
developing countries alike.

It is in this context that UNIDO cooperates with
governments and private sector partners to deliver
equitable employment opportunities though its
mandate of ISID. Private industries can provide the
investments needed to boost job creation and decent

work around the world and build the complementary
green infrastructure to support it. “The right to

development” foresees that the creation of an
enabling environment for industrial development will
provide the structural transformation necessary for
developing countries, through substantial increases
in industrial output, value-addition, and transition to
higher-technology production.

In order to address such global challenges through
ISID, the economic returns of industrial productivity
must also extend across borders and regions, allowing
the world’s less developed countries the opportunities
to reduce poverty and overcome associated social
challenges through an industrial policy focus, rooted
in an inclusive social and environmental framework.
This applies in particular to the rural-urban and
intra-urban divides that have increasingly become
a matter of concern in recent years, as a result of
rising levels of urbanization and polarization among
urban settlements regarding income levels, housing
conditions, access to basic infrastructure and services,
job opportunities as well as gender and ethnicity.

In this context, the UNIDO approach to
combating inequality aims to promote industrial
competitiveness and sustainable employment
through industrial clusters and networks that
foster regional/sectorial linkages while facilitating

Goal 10:
Reduce inequality within and among countries

Industry-related targets
10.1 By 2030, progressively achieve and sustain income growth of the bottom 40 per cent of the population at a rate higher

than the national average D

10.2 By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex, disability,
race, ethnicity, origin, religion or economic or other status D

10.3 Ensure equal opportunity and reduce inequalities of outcome, including by eliminating discriminatory laws, policies
and practices and promoting appropriate legislation, policies and action in this regard D

10.4 Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality I

10.5 Improve the regulation and monitoring of global financial markets and institutions and strengthen the implementation
of such regulations I

10.6 Ensure enhanced representation and voice for developing countries in decision-making in global international economic
and financial institutions in order to deliver more effective, credible, accountable and legitimate institutions I

10.7 Facilitate orderly, safe, regular and responsible migration and mobility of people, including through the implementation
of planned and well-managed migration policies I

10.a Implement the principle of special and differential treatment for developing countries, in particular least developed
countries, in accordance with World Trade Organization agreements D

10.b Encourage official development assistance and financial flows, including foreign direct investment, to States where
the need is greatest, in particular least developed countries, African countries, small island developing States and
landlocked developing countries, in accordance with their national plans and programmes D

technical innovation and entrepreneurship,
especially in deprived areas.

Rural-based clusters that generate off-farm
employment for the rural poor, as well as clusters
located in peri-urban setting and in the urban
informal economy can have a significant impact

on poverty by narrowing spatial disparity and
improving economic opportunities for all. To this
end, UNIDO’s cooperation under this goal builds
on pro-poor enterprise initiatives, targeting agro-
industries, greater value-addition and women and
youth entrepreneurship, as well as human security
issues in post-crisis situations.

D Direct relevance; I Indirect relevance

35

UNIDO and the 2030 Agenda

36

The processes of urbanization and industrialization
are usually closely intertwined since it allows
societies to take advantage of agglomeration
economies. The potential of cities for
transformational change lies on their concentration
of economic activity, increasing levels of
infrastructure investment, greater degree of
innovation and connectedness, ability to minimize
environmental footprints by densification, and
suitability for systems-based solutions.

The accelerating trend towards greater urbanization
makes it necessary to envisage and develop
sustainable cities that focus on energy-efficient
buildings and industries and optimally utilize
renewable energy systems. Well-managed cities that
are highly connected can use technology effectively

to enable greater equity and inclusion, can improve
societal wellbeing and achieve greater economic
growth at lower rates of resource use, greenhouse
gas emissions, and social costs. In this context,
green industries, as providers of environmental
goods and services, can help combine greater
productivity and innovation with lower costs and
reduced environmental impacts while providing the
environmental services needed by municipalities to
improve city living.

In recognition of the important role of cities as loci
of economic growth and social transformation,
UNIDO provides policy advice and institutional
capacity building to help developing countries
address challenges of inclusive and sustainable
urban development. The opportunities deriving
from an inclusive and sustainable industrialization
strategy in urban areas range from cleaner energy
and waste management solutions to greater
employment opportunities and skills development.

Local governments have a key role in supporting
and shaping local economies and addressing
poverty through strategies that advance youth

employment, empower marginalized communities
and foster gender equality in industry. Building on
ISID principles, the Organisation seeks to promote
pro-poor and inclusive local industrial policies
both in terms of creating an enabling environment
for productive activities and also as a catalyst for
green growth by promoting partnerships among all
relevant actors – including governments, businesses,
civil society and academia, and facilitating the
adoption of smart new technologies.

Since 2008, UNIDO has developed its holistic
approach to eco-cities with the view to stimulate
domestic growth in a sustainable and efficient
manner by utilizing – to the greatest extent possible
– the waste generated by local and industrial
activities as the raw materials for other industries,
as well as by promoting close collaboration between
green industries and municipalities.

Bringing together its resources in energy and
environment issues, UNIDO is moving beyond
sustainable cities to smart cities and industries,
representing the prospect and direction of economic
restructuring and industrial upgrading.

Goal 11:
Make cities and human settlements inclusive,
safe, resilient and sustainable

Industry-related targets
11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums I

11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety,
notably by expanding public transport, with special attention to the needs of those in vulnerable situations, women,
children, persons with disabilities and older persons I

The development of smart cities is an important
element of the ISID strategy and a way of bolstering
clean technology and green industry globally.

In addition, UNIDO will further strengthen its
contribution to SDG-11 through its systematic
support to industrial clusters in urban industrial
zones, as means of promoting mutual learning,
smoother business-to-business networking and
knowledge sharing, while strongly spurring
innovation and industrial competitiveness.

Moreover, they can serve as a nexus for resource
efficiency, industrial symbiosis and eco-innovation.
If such zones are linked with adequate education
and R&D investments, they not only become a
major centre for a city’s economic competitiveness
but also provide growth impulses to the national
economy, and integrate local companies with global
markets and supply chains. UNIDO is therefore
actively involved in the New Urban Agenda of the
United Nations, and supports all related global
commitments to sustainable urbanization.

37

UNIDO and the 2030 Agenda

38

11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable
human settlement planning and management in all countries D

11.4 Strengthen efforts to protect and safeguard the world’s cultural and natural heritage I

11.5 By 2030, significantly reduce the number of deaths and the number of people affected and substantially decrease the
direct economic losses relative to global gross domestic product caused by disasters, including water-related disasters,
with a focus on protecting the poor and people in vulnerable situations I

11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air
quality and municipal and other waste management D

11.a Support positive economic, social and environmental links between urban, peri-urban and rural areas by strengthening
national and regional development planning D

11.b By 2020, substantially increase the number of cities and human settlements adopting and implementing integrated
policies and plans towards inclusion, resource efficiency, mitigation and adaptation to climate change, resilience to
disasters, and develop and implement, in line with the Sendai Framework for Disaster Risk Reduction 2015–2030,
holistic disaster risk management at all levels D

11.c Support least developed countries, including through financial and technical assistance, in building sustainable and
resilient buildings utilizing local materials D

D Direct relevance; I Indirect relevance

Environmental concerns are integrated in several
goals, calling for sustainable and efficient production
patterns and encouraging sustainability certification
for industry. It is no surprise, therefore, that progress
on achieving high rates of inclusive and sustainable
industrialization will necessarily need to go hand in
hand with advancements in Goal 12. Improving the
environmental performance of existing industrial
facilities is often the most cost effective measure
to help supply-constrained economies in meeting
higher levels of production without exacerbating
their impact on the environment. In this context,
the drive for innovation and process optimization
– reducing the wastage of precious resources and
thus increasing economic competitiveness – is
an important means to develop the necessary
solutions to realize cleaner production, efficient
resource management, and a reduction of waste
and pollution. Energy efficiency in industry plays
a particularly important role, as energy inputs
represent an important cost of production in all
industries.

There is thus great merit in increasing support
for the transition towards clean-energy, low-
carbon development and sustainable production
and consumption patterns. ISID recognizes the
irrefutable link between economic growth and
environmental pressures, and therefore encourages
the promotion of “green industries”, as a means to
deliver important environmental goods and services,
thus not only contributing to environmental
sustainability but also providing additional
opportunities for further structural diversification,
jobs, income and prosperity.

Within the United Nations, UNIDO has the mandate
to ensure that cleaner industrialization is at the
centre of the development agenda. In this context,
the Organization seeks to empower countries to
proactively and profitably integrate environmentally
sustainable industrial development concepts at
the policy level, and build up national capacity to
acquire cleaner and more efficient technologies, while
also dealing with environmental concerns related to
health and safety in the workplace.

UNIDO’s strategy for achieving SDG-12 stresses
the promotion of resource-efficient and cleaner
production at enterprise and industrial park level in
developing and emerging countries.

Inspired by the conclusions of the Earth Summit
(Rio de Janeiro, 1992), UNIDO launched its
Cleaner Production programme where environment
scientists and engineers interact with firms to
design innovative ways to reduce the environmental
footprint of their operations. Over the following
two decades, the programme grew into a network
of over 50 national Resource Efficient and Cleaner

Production (RECP) centres, established to foster
the adaptation and adoption of cleaner production
measures. As such, the RECP programme, jointly
executed between UNIDO and UNEP, supports
sustainable consumption and production efforts
through a series of activities, including information
and awareness creation, professional training, plant
level assessments and demonstrations, policy advice,
and technology transfer and investment.

Goal 12:
Ensure sustainable consumption
and production patterns

39

UNIDO and the 2030 Agenda

40

Industry-related targets
12.1 Implement the 10-Year Framework of Programmes on Sustainable Consumption and Production Patterns, all countries

taking action, with developed countries taking the lead, taking into account the development and capabilities of
developing countries D

12.2 By 2030, achieve the sustainable management and efficient use of natural resources D

12.3 By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along production
and supply chains, including post-harvest losses D

12.4 By 2020, achieve the environmentally sound management of chemicals and all wastes throughout their life cycle, in
accordance with agreed international frameworks, and significantly reduce their release to air, water and soil in order to
minimize their adverse impacts on human health and the environment D

UNIDO also offers holistic support services to
countries to adopt and adhere to the norms,
standards, and limits under several multilateral
environmental agreements. As a major
implementing partner of the Multilateral Fund for
the Implementation of the Montreal Protocol on
substances that deplete the ozone layer (ODS), it
delivers technical assistance and support services
at the plant level for phasing out ODS in the
refrigerants, solvents, foams, halons, and fumigants
sectors. Likewise, and under the Stockholm

Convention on persistent organic pollutants (POPs),
UNIDO’s focus further includes measures to reduce
or eliminate production of such POPs outright,
as by-products in other industrial processes or
as releases from stockpiles and wastes. Finally,
UNIDO’s training and capacity development
activities are a key determinant for the effective
implementation of the Minamata Convention
on mercury, aimed at reducing the adverse
impacts from mercury to human health and the
environment.

12.5 By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse D

12.6 Encourage companies, especially large and transnational companies, to adopt sustainable practices and to integrate
sustainability information into their reporting cycle D

12.7 Promote public procurement practices that are sustainable, in accordance with national policies and priorities D

12.8 By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and
lifestyles in harmony with nature I

12.a Support developing countries to strengthen their scientific and technological capacity to move towards more
sustainable patterns of consumption and production D

12.b Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs
and promotes local culture and products D

12.c Rationalize inefficient fossil-fuel subsidies that encourage wasteful consumption by removing market distortions, in
accordance with national circumstances, including by restructuring taxation and phasing out those harmful subsidies,
where they exist, to reflect their environmental impacts, taking fully into account the specific needs and conditions of
developing countries and minimizing the possible adverse impacts on their development in a manner that protects the
poor and the affected communities D

D Direct relevance; I Indirect relevance

41

UNIDO and the 2030 Agenda

42

The climate change implications of environmentally
unsustainable industrial activities are
unquestionable. Industry is estimated to account
for one third of global CO2 emissions alone. This is
why UNIDO’s mandate of ISID strongly emphasizes
the need to progress toward industrial development
patterns that minimize global warming and other
polluting emissions.

Mitigation and adaptation to climate change
in industry imply the development and wide-
scale application of new technologies, practices,
management systems and business models. This
not only serves the climate agenda, but is generally
also beneficial for business, in terms of operational
cost savings and improved productivity, and the
environment and society at large. While industrial
growth has helped raise tens of millions of people
out of poverty in many countries over the last
decades, economic growth and urbanization have
not come without a price. These trends have
increasingly triggered a decline in natural resources
through unprecedented levels of mainly industrial
air, water and land pollution, and the inefficient
use of energy. Environmental degradation and

climate change is also likely to intensify other
already worrying environmental trends, such as
desertification, sea-level rise, more frequent severe
weather events and shortages of freshwater, leading
in the worst scenarios to civil and cross-border
conflict, uncontrollable migration and violence over
access to scarce necessities.

As in the case of other goals, achieving higher levels
of ISID implies the adoption of technologies and
practices that decouple natural resource use and
environmental impacts from economic growth.

Low carbon production pathways form the basis
for addressing mitigation of GHG emissions
as well as adaptation to the impacts of climate
change, including economic, social, environmental
and political changes to enable climate resilience.
Industry has then to become robust in the context
of climate change. Hence, UNIDO contributes
significantly to the fight against climate change in
both adaptation and mitigation aspects.

Under the mitigation component, UNIDO has
several initiatives to promote renewable energy

– solar, ‘mini-hydroelectricity, wind, geothermal
– and the uptake of energy-efficient technologies
in industrial processes. It offers support on
environmental management and industrial pollution
control capacities and policies towards resource-
efficient and low-carbon industries. Together with
UNEP, and at the request of the Committee of
the Parties of the UNFCCC, UNIDO established
the Climate Technology Centre and Networks to
facilitate the transfer, development and deployment
of innovative climate technologies in developing
countries, and is working towards accreditation
under the Green Climate Fund.

Under the Montreal Protocol, although geared
to a rather different primary goal, UNIDO’s
programmes generate major climate change
benefits as well. Whether used as refrigerants,
propellants in aerosol cans, or pesticides, the
first generation of alternatives to ozone-depleting
substances often exhibit a strong global warming
potential. UNIDO is now working with its
scientific partners to identify and promote
technologies that satisfy both ozone depletion and
climate change concerns, with the result that the

Goal 13:
Take urgent action to combat climate change
and its impacts

Industry-related targets
13.1 Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries I

13.2 Integrate climate change measures into national policies, strategies and planning I

13.3 Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation,
impact reduction and early warning D

13.a Implement the commitment undertaken by developed-country parties to the United Nations Framework Convention
on Climate Change to a goal of mobilizing jointly $100 billion annually by 2020 from all sources to address the needs
of developing countries in the context of meaningful mitigation actions and transparency on implementation and fully
operationalize the Green Climate Fund through its capitalization as soon as possible D

13.b Promote mechanisms for raising capacity for effective climate change-related planning and management in least
developed countries and small island developing States, including focusing on women, youth and local and
marginalized communities D

D Direct relevance; i Indirect relevance

Montreal Protocol is now acknowledged as the
single most effective global instrument to combat
climate change.

Under the adaptation component, UNIDO leverages
its agribusiness development expertise to promote
green value and supply chains, reduce post-harvest
losses, diversify the income of smallholder farmers,
and make rural communities more resilient to the
consequences of increasing weather variability,

frequency of extreme events and long-term
predicted climate change. UNIDO is also actively
engaged in performing analytical work on the
energy-water-food-ecosystem security nexus. In this
context, UNIDO participates in a joint research
programme together with the other scientific and
multilateral partners, looking into both adaptation
and mitigation issues with special focus on
developing countries.

43

UNIDO and the 2030 Agenda

44

The conservation of the planet’s major water bodies is
one of the novelties of the 2030 agenda. While rapid
growth continues to provide wealth and opportunities
to increasing numbers in developing countries,
unregulated pollution continues to create serious
problems in many places. Despite the increasing
efforts applied over the past decades to improving
environmental institutions and systems, serious gaps
remain in addressing problems on the ground.

ISID promotes the protection of the environment and
people’s health from industrial pollutants through
the uptake of clean technologies and policy reforms
to minimize the use and discharges of effluents in
small-scale industrial applications, and to promote
the removal of toxic substances from drinking water
in remote areas.

In this context, UNIDO supports countries in their
efforts to reduce detrimental industrial impacts on
the environment, and to manage effectively national
and trans-boundary water bodies suffering from
industrial pollution.

While building capacities for the efficient use of
water resources by industry is at the centre of
UNIDO’s work under this goal, the Organization
complements the industrial knowledge transfer to
partner countries with pilot demonstrations and
technical assistance on policy and regulatory issues
to ensure the sustainability of activities. Moreover,
the Organization is well placed to catalyze the active
engagement of the private sector in sustainability
through robust partnerships and networks.

In this context, UNIDO’s Large Marine Ecosystems
(LME) programme supports the ecosystem approach
through demonstration of best practice strategies,
capacity building, and strategic partnerships to
reduce the degradation of transboundary river basins
and the marine and coastal environments. Services
provided under this programme also include the
reduction of specific toxic emissions from wastewater
into the sea, as well as the introduction of water

management methodologies and systems. By creating
synergies among these different areas, UNIDO is able
to significantly contribute to progress on SDG-14.

Over-exploitation of fisheries and poorly planned
and managed coastal and offshore habitats also put
the health and livelihoods of the most vulnerable
at risk. To reverse these trends in natural resource
degradation, UNIDO’s cooperation aims to support
countries, particularly small island developing states,
in restoring depleted fisheries, reducing land and sea-
based pollution, and restoring degraded habitats.

Furthermore, and in response to the evolving
climatic conditions and increased frequency of
extreme weather events, UNIDO places great
emphasis on activities that not only increase the
resilience of communities to climate change through
the introduction of sustainable water management
practices and techniques, but also help to prevent
disasters in industrialized areas located in low-
lying coastal and delta regions. In this context, the
Organization stands ready to assist countries in
their efforts to prevent industrial spills and leakages
and generally to protect and remediate groundwater
resources and generate global environment benefits.

Goal 14:
Conserve and sustainably use the oceans, seas
and marine resources for sustainable development

Industry-related targets
14.1 By 2025, prevent and significantly reduce marine pollution of all kinds, in particular from land-based activities, including

marine debris and nutrient pollution D

14.2 By 2020, sustainably manage and protect marine and coastal ecosystems to avoid significant adverse impacts, including
by strengthening their resilience, and take action for their restoration in order to achieve healthy and productive oceans D

14.3 Minimize and address the impacts of ocean acidification, including through enhanced scientific cooperation at all levels I

14.4 By 2020, effectively regulate harvesting and end overfishing, illegal, unreported and unregulated fishing and destructive
fishing practices and implement science-based management plans, in order to restore fish stocks in the shortest time
feasible, at least to levels that can produce maximum sustainable yield as determined by their biological characteristics I

14.5 By 2020, conserve at least 10 per cent of coastal and marine areas, consistent with national and
international law and based on the best available scientific information I

14.6 By 2020, prohibit certain forms of fisheries subsidies which contribute to overcapacity and overfishing, eliminate subsidies
that contribute to illegal, unreported and unregulated fishing and refrain from introducing new such subsidies, recognizing
that appropriate and effective special and differential treatment for developing and least developed countries should be an
integral part of the World Trade Organization fisheries subsidies negotiation D

14.7 By 2030, increase the economic benefits to small island developing States and least developed countries from the
sustainable use of marine resources, including through sustainable management of fisheries, aquaculture and tourism D

14.a Increase scientific knowledge, develop research capacity and transfer marine technology, taking into account the
Intergovernmental Oceanographic Commission Criteria and Guidelines on the Transfer of Marine Technology, in order to
improve ocean health and to enhance the contribution of marine biodiversity to the development of developing countries,
in particular small island developing States and least developed countries D

14.b Provide access for small-scale artisanal fishers to marine resources and markets D

14.c Enhance the conservation and sustainable use of oceans and their resources by implementing international law as reflected
in the United Nations Convention on the Law of the Sea, which provides the legal framework for the conservation and
sustainable use of oceans and their resources, as recalled in paragraph 158 of “The future we want” D

D Direct relevance; I Indirect relevance

45

UNIDO and the 2030 Agenda

46

The sustainable use of terrestrial ecosystems
requires a combination of targeted policies and
technologies and the close involvement of local
communities and strategic partners. With the view
to responding to the pressures of agricultural
production, deforestation, urbanization and climate
change, ISID strategies under this goal combine
measures to combat land degradation with local
economic development, aimed at improving rural
livelihoods while enhancing food security for all
through sustainable food systems.

As agricultural intensification is a prerequisite for
improved food security at all levels, the need to
protect land has become more urgent – for reasons
ranging from the requirements of nature and

biodiversity conservation to environmental, quality
of life, and climate considerations. Technology
facilitation in this context remains pivotal for
bringing about improvements in sustainable
agricultural production and on existing agricultural
and rehabilitated degraded land, without
encroaching onto forests.

In addressing these issues, UNIDO promotes the
introduction and manufacturing of technologies
that ensure sustainable management of the soils,
technologies for growing and processing highly
productive renewable resources and information,
and information and methodologies for monitoring
and decision-making regarding land protection
strategies.

Through a variety of targeted technical and
institutional capacity building projects, UNIDO
helps local communities develop early warning/
coping strategies for drought, and find ways
to diversify income-generating activities, thus
strengthening their ability to adapt to climate
change and reduce poverty. Moreover, activities
to promote the use of bamboo in various UNIDO
programmes are related to the prevention of
deforestation and therefore extremely beneficial to
all efforts aiming at combating desertification.

Through ISID, UNIDO further encourages the
sustainable management of natural resources
including the farming and forestry industries. In
this respect, the use of biomass resources for power

Goal 15:
Protect, restore and promote sustainable
use of terrestrial ecosystems, sustainably
manage forests, combat desertification,
and halt and reverse land degradation
and halt biodiversity loss

© dollarphotoclub / Stockr

UNIDO and the 2030 Agenda

48

Industry-related targets
15.1 By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems

and their services, in particular forests, wetlands, mountains and drylands, in line with obligations under
international agreements D

15.2 By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore
degraded forests and substantially increase afforestation and reforestation globally I

15.3 By 2030, combat desertification, restore degraded land and soil, including land affected by desertification, drought and
floods, and strive to achieve a land degradation-neutral world I

15.4 By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their
capacity to provide benefits that are essential for sustainable development I

15.5 Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of biodiversity and, by
2020, protect and prevent the extinction of threatened species I

generation is central to ISID’s contribution to
SDG-15, as it offers a sustainable and economically
viable alternative energy system for industries in
many sectors, including fabrics, organic chemicals,
polymers and health-care products.

Another focus of UNIDO’s activities in this
context is on the adaptation and adoption of
resource efficient and cleaner production methods,
technologies and systems by enterprises in
developing countries. These specifically contribute
to the efficient use of natural resources, including

materials, water and energy; a minimization of
wastes and emissions, including those discharged
to water, in the air or on land; and the reduction
of risks to humans and the environment from the
use and disposal of industrial chemicals. Through
tailored ecosystem-based management frameworks,
UNIDO provides assistance to countries in their
efforts to conserve biodiversity and improve
sustainable forest management. In particular, the
move towards more sustainable tourism practices
can significantly enhance job creation and boost
local economic growth.

15.6 Promote fair and equitable sharing of the benefits arising from the utilization of genetic resources and
promote appropriate access to such resources, as internationally agreed I

15.9 By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes,
poverty reduction strategies and accounts I

15.a Mobilize and significantly increase financial resources from all sources to conserve and sustainably use
biodiversity and ecosystems D

15.b Mobilize significant resources from all sources and at all levels to finance sustainable forest management and
provide adequate incentives to developing countries to advance such management, including for conservation
and reforestation D

15.c Enhance global support for efforts to combat poaching and trafficking of protected species, including by
increasing the capacity of local communities to pursue sustainable livelihood opportunities I

D Direct relevance; I Indirect relevance

49

UNIDO and the 2030 Agenda

50

Where poverty and inequality are entrenched,
instability and conflict are far more likely to erupt.
Peaceful and inclusive societies require a stable
foundation of human security, on which they can
be built. Inclusive and sustainable industrialization
can be a major factor in providing this stability
by allowing societies to meet their needs through
increased production and employment, both of
which lead to increased prosperity.

UNIDO recognizes the major role of industry in
addressing strategic challenges and fostering peace,
leveraging the core competencies of the private sector
in problem solving, tapping the industrial sector’s
ingenuity and innovation, fostering local and regional
integration through value chains, using public-
private partnerships as vehicles to institutionalize
anticorruption measures and human rights-based
approaches, and providing tangible peace dividends,
such as jobs, income and basic services.

In addition, UNIDO also extends its services to
post-conflict countries. Within the framework of
a distinct initiative targeting countries and regions
emerging from a crisis situation, UNIDO supports
the empowerment of the affected communities
by promoting their participation in post-crisis
productive rehabilitation and reconstruction,
and thereby building sustainable livelihoods and
enhancing human security. To this end, UNIDO’s
assistance includes restoring economic activity
for affected micro and small-scale enterprises,
rehabilitation of damaged agricultural or industrial
infrastructure, employment creation,
and community stabilization.

Accountable and inclusive institutions represent
one of the most important factors in eradicating
poverty and promoting development. Progress
under this goal will be determined to a large extent
by the application of human rights standards and
principles, as well as good governance practices.

The inclusion of such commitments provides
another concrete entry point for UNIDO to engage
in the national planning and implementation of the
SDGs. The Organization’s bridging role – between
government institutions, the private sector and
relevant stakeholders in industrial development
– allows it to ensure that the tailoring of ISID
strategies to different national contexts is informed
by human rights considerations and therefore
upholds the principles of inclusion, participation
and non-discrimination.

In this regard, UNIDO’s long track record in
building the capacity of both governments and
SMEs to apply human rights concerns and business
ethics to industrial development, and in engaging
in consultative processes for policy-making,
priority-setting and joint planning is a central
component of its contribution to good industrial
governance at all levels.

Goal 16:
Promote peaceful and inclusive societies for
sustainable development, provide access to
justice for all and build effective, accountable
and inclusive institutions at all levels

Industry-related targets
16.2 End abuse, exploitation, trafficking and all forms of violence against and torture of children I

16.3 Promote the rule of law at the national and international levels and ensure equal access to justice for all I

16.5 Substantially reduce corruption and bribery in all their forms I

16.6 Develop effective, accountable and transparent institutions at all levels D

16.7 Ensure responsive, inclusive, participatory and representative decision-making at all levels I

16.8 Broaden and strengthen the participation of developing countries in the institutions of global governance D

16.10 Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and
international agreements i

16.a Strengthen relevant national institutions, including through international cooperation, for building capacity at all
levels, in particular in developing countries, to prevent violence and combat terrorism and crime I

16.b Promote and enforce non-discriminatory laws and policies for sustainable development D

D Direct relevance; I Indirect relevance

51

UNIDO and the 2030 Agenda

52

This goal is central to the realization of the
SDGs and encompasses almost all core aspects of
UNIDO’s ISID mandate and the related partnership
agenda. It also includes notions related to trade
capacity development, technology transfer, finance
for development, and private sector involvement,
all being central to UNIDO’s overall programmatic
focus, and crucial for the realization of the SDGs.

The private sector is a strategic force in
implementing the SDGs, with the ability to have a
profound impact on virtually all SDGs. Working
closely with private sector firms in both recipient
and donor countries, UNIDO builds strong business
partnerships and private sector engagement schemes
that advance ISID while simultaneously promoting
business social values and addressing the causes of
global environmental degradation.

UNIDO’s active participation in multi-stakeholder
platforms and networks, focusing on a specific issue,
development challenge or geography, further helps

scale up corporate sustainability, mobilize public
and private inputs, and achieve transformational
impact across industry sectors in line with
sustainable development priorities.

This component further encompasses UNIDO’s
recently launched multi-stakeholder approach to
ISID, known as Programme for Country Partnership
(PCP), whereby national governments, UNIDO, the
private sector, multilateral development banks and
funds, and other engaged stakeholders, all agree on
an ISID roadmap for the participating country and
pool financial and technological resources towards
building a solid implementing apparatus for ISID at
the national level.

Based on this innovative approach, UNIDO offers
an effective way for countries to align national
industrial policy objectives, sustainable development
principles, and the appropriate investment
levels and mechanisms. As such, it will remain a
cornerstone of the Organization’s programmatic

engagement, advocacy and leveraging of funds for
years to come. Through providing a combination
of advisory and capacity building services, UNIDO
is well placed to facilitate such activities and
deliver the highest impact in a cost-effectively and
systematic manner.

As reinforced by its ISID mandate, UNIDO has
increased its efforts towards strengthening national
capacities at policy, institutional and enterprise
levels, for the creation and continuous improvement
of a business environment that enables the private
sector to make a greater contribution to growth,
employment and income generation, and therefore
to the achievement of the SDGs.

As mentioned under SDG-8 above, enhancing the
capacities of developing countries and countries
with economies in transition to exploit trade
opportunities and to access markets is critical
for their economic growth and, therefore, a
precondition to their ability to sustainably

Goal 17:
Strengthen the means of implementation
and revitalize the global partnership
for sustainable development

implement the SDGs. ISID facilitates global trade by
allowing countries to produce goods in the quantity
and of the quality required by global markets.
UNIDO’s activities are therefore designed to build
competitive supply capacities and compliance
infrastructure through trade-related capacity
building support, thus facilitating the integration of
economies into the multilateral trading system.

Technology transfer is another central element of
the means of implementation where UNIDO has
a long-standing history of programmatic activities
and expertise. For ISID, and all SDGs, to be
achieved within the timeframe of the 2030 Agenda,
technology exchange mechanisms, technology
policy coordination measures, and targeted
technology training and capacity-building activities
will be necessary. Through its extensive network
of Investment and Technology Promotion Offices
(ITPOs) and Centres for South-South Industrial

Cooperation, UNIDO has built an extensive
regional/global infrastructure which facilitates

technology transfer, technology-related advice, as
well as related investment opportunities, with the
aim of achieving inclusive and sustainable industrial
development.

In addition, UNIDO also works to ensure access to
quality and timely industrial statistics with the view
to facilitate the measurement of progress towards
achieving higher levels of ISID while providing the
evidence needed to improve transparency of policy
making and enforce public accountability.

As a primary source of systematic data and
diagnosis of issues related to industrialization
processes at all levels, UNIDO stands ready to
support the activities of all countries in planning,
implementing and reporting on the SDGs in an
effective, transparent and inclusive manner.

In this context, UNIDO further develops national
capacities for improved industrial statistics and
policy-making in developing countries, by providing

technical cooperation, assistance and training
courses. This is a function that falls squarely within
UNIDO’s mandate of ISID, as it aims to increase the
impact of its activities, and improve transparency
and accountability of development efforts.

UNIDO will also provide technical and statistical
support to the monitoring and review mechanisms
that are established to track achievements towards
the SDGs. Finally, from 2016 onwards, UNIDO
will issue an annual flagship report on “The State

of Industrialization”, to inform Member States and
partners on progress made in SDG-9 as well as in
all other industry-related fields of the entire post-
2015 agenda.

53

UNIDO and the 2030 Agenda

54

Industry-related targets
Finance
17.1 Strengthen domestic resource mobilization, including through international support to developing countries, to improve

domestic capacity for tax and other revenue collection D

17.2 Developed countries to implement fully their official development assistance commitments, including the commitment by many
developed countries to achieve the target of 0.7 per cent of gross national income for official development assistance (ODA/
GNI) to developing countries and 0.15 to 0.20 per cent of ODA/GNI to least developed countries; ODA providers are encouraged
to consider setting a target to provide at least 0.20 per cent of ODA/GNI to least developed countries I

17.3 Mobilize additional financial resources for developing countries from multiple sources D

17.4 Assist developing countries in attaining long-term debt sustainability through coordinated policies aimed at fostering debt
financing, debt relief and debt restructuring, as appropriate, and address the external debt of highly indebted poor countries to
reduce debt distress I

17.5 Adopt and implement investment promotion regimes for least developed countries I

Technology
17.6 Enhance North-South, South-South and triangular regional and international cooperation on and access to science, technology

and innovation and enhance knowledge sharing on mutually agreed terms, including through improved coordination among
existing mechanisms, in particular at the United Nations level, and through a global technology facilitation mechanism D

17.7 Promote the development, transfer, dissemination and diffusion of environmentally sound technologies to developing countries
on favourable terms, including on concessional and preferential terms, as mutually agreed

17.8 Fully operationalize the technology bank and science, technology and innovation capacity-building mechanism for least
developed countries by 2017 and enhance the use of enabling technology, in particular information and communications
technology D

Capacity-building
17.9 Enhance international support for implementing effective and targeted capacity-building in developing countries to support

national plans to implement all the Sustainable Development Goals, including through North-South, South-South and triangular
cooperation D

Trade
17.10 Promote a universal, rules-based, open, non-discriminatory and equitable multilateral trading system under the World

Trade Organization, including through the conclusion of negotiations under its Doha Development Agenda I

17.11 Significantly increase the exports of developing countries, in particular with a view to doubling the least developed
countries’ share of global exports by 2020 d

17.12 Realize timely implementation of duty-free and quota-free market access on a lasting basis for all least developed
countries, consistent with World Trade Organization decisions, including by ensuring that preferential rules of origin
applicable to imports from least developed countries are transparent and simple, and contribute to facilitating market
access d

Systemic issues: Policy and institutional coherence
17.13 Enhance global macroeconomic stability, including through policy coordination and policy coherence I

17.14 Enhance policy coherence for sustainable development D

17.15 Respect each country’s policy space and leadership to establish and implement policies for poverty eradication and
sustainable development D

Systemic issues: Multi-stakeholder partnerships
17.16 Enhance the Global Partnership for Sustainable Development, complemented by multi-stakeholder partnerships that

mobilize and share knowledge, expertise, technology and financial resources, to support the achievement of the
Sustainable Development Goals in all countries, in particular developing countries D

17.17 Encourage and promote effective public, public-private and civil society partnerships, building on the experience and
resourcing strategies of partnerships D

Systemic issues: Data, monitoring and accountability
17.18 By 2020, enhance capacity-building support to developing countries, including for least developed countries and

small island developing States, to increase significantly the availability of high-quality, timely and reliable data
disaggregated by income, gender, age, race, ethnicity, migratory status, disability, geographic location and other
characteristics relevant in national contexts D

17.19 By 2030, build on existing initiatives to develop measurements of progress on sustainable development that
complement gross domestic product, and support statistical capacity-building in developing countries D

D Direct relevance; I Indirect relevance

55

In all these fields of work, UNIDO is fully committed to helping countries in
implementing the SDGs in the new era of global development, while delivering on
the Organization’s core mandate to promote inclusive and sustainable industrial
development. With a field presence in more than fifty countries and a worldwide pool
of thousands of experts and institutions, UNIDO will leverage its global resources,
and those of its partners, to achieve significant and sustainable scale and impact in
supporting Member States in achieving the 2030 Agenda.

Vienna International Centre · P.O. Box 300 · 1400 Vienna · Austria
Tel.: (+43-1) 26026-o · E-mail: info@unido.org
www.unido.org

UNIDO Brussels Office
UN House, 14, rue Montoyer
1000 Bruxelles, Belgium
Tel: +32 (2) 511 16 90
Fax: +32 (2) 511 75 88

UNIDO Geneva Office
Le Bocage, Pavillion I, Room 77-82
Palais des Nations, Avenue de la Paix 8-14
1211 Geneva 10, Switzerland
Tel: +41 (22) 917 1423
Fax: +41 (22) 917 0059

UNIDO New York Office
Room DC1-1118, 1, United Nations Plaza
New York, NY 10017, United States of America
Tel: +1 (212) 963 6890
Fax: +1 (212) 963-7904

