
* ESCAP/RFSD/2019/L.1/Rev.1

** This document is being issued without formal editing.

B19-000157 (E) TP130219

 ESCAP/RFSD/2019/INF/1

Distr.: General

12 February 2019

English only

Economic and Social Commission for Asia and the Pacific
Sixth Asia-Pacific Forum on Sustainable Development

Bangkok, 27–29 March 2019

Item 2 of the provisional agenda*

Regional perspectives on progress on the 2030

Agenda for Sustainable Development

Assessment of progress in the implementation of

Sustainable Development Goals 4, 8, 10, 13, 16 and 17 at

the regional level**

Summary

Effective follow-up and review is critical for the achievement of the Sustainable

Development Goals. The 2030 Agenda for Sustainable Development not only

highlights the critical role of follow-up and review but also recognizes the role of

regional approach towards implementing the Sustainable Development Goals and

emphasizes the importance of regional contributions in assessing the progress in

delivering the Agenda.

This paper focuses on Sustainable Development Goals 4,8,10,13,16 and 17,

which constitute the cluster of Goals under review at the 2019 high-level political forum

on sustainable development under the theme of “Empowering People and Ensuring

Inclusiveness and Equality”.

The report provides an assessment of progress in the implementation of the

Sustainable Development Goals 4, 8, 10, 13 and 16 at the regional level, discusses areas

for regional policy actions and provides insights on interlinkages of the Sustainable

Development Goals 4,8,10,13,16 and 17 among themselves and with other Goals.

 I. Introduction

1. United Nations General Assembly resolution A/RES/70/299
establishes the mechanism for the follow-up and review of the 2030 Agenda

for Sustainable Development at the national, regional and global level,
including the cluster of Sustainable Development Goals (SDGs) that will be

under review under this year.

2. The Sustainable Development Goals (the full list of Sustainable
Development Goals is available as Annex I) under review in 2019 are Goal 4:
Ensure Inclusive and Equitable Quality Education and Promote Lifelong

ESCAP/RFSD/2019/INF/1

2 B19-00157

Learning Opportunities; Goal 8: Promote Sustained, Inclusive and Sustainable
Economic Growth, Full and Productive Employment and Decent Work for All;
Goal 10: Reduce Inequality within and Among Countries; Goal 13: Take
Urgent Action to Combat Climate Change and its Impacts; 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; and Goal 17: Strengthen the Means of Implementation and

Revitalize the Global Partnership for Sustainable Development.

3. Goal profiles assessing the status of regional progress on Sustainable

Development Goals 4, 8, 10, 13 and 16 were developed to support the follow-
up and review mandate of the Asia-Pacific Forum on Sustainable Development
(APFSD), in collaboration with partner United Nations Agencies and

Programmes and other stakeholders. The goal profiles are based on data from
the United Nations Economic and Social Commission for Asia and the Pacific

(ESCAP) statistical database, as well as data and resources from partner United
Nations Agencies. They available on the ESCAP website in the document

section at https://www.unescap.org/intergovernmental-meetings/apfsd6.

4. The goal profiles are provided to support common regional
understanding of the options for integrated policy approaches, aiming at

making further progress towards achieving the Sustainable Development Goals

under review and for transformation towards sustainable and resilient societies.

 II. Assessing Progress on Sustainable Development Goals 4,

8, 10, 13 and 16

5. The profile for Sustainable Development Goal 4 was developed by the
United Nations Educational, Scientific and Cultural Organization (UNESCO)
and the United Nations International Children's Emergency Fund (UNICEF)
with inputs from the UNESCO Institute of Statistics (UIS), ESCAP and from

a multi-stakeholder reference group.

6. The profile for Sustainable Development Goal 8 was developed by the
Regional Economic and Social Analysis Unit of the International Labour

Organization (ILO), Regional Office for Asia and the Pacific, with input from
the United Nations Economic and Social Commission for Asia and the Pacific
(ESCAP), the United Nations Environment Programme (UN Environment),
the United Nations Development Programme (UNDP) and the Institute for

Global Environmental Strategies (IGES).

7. The profile for Sustainable Development Goal 10 was developed by
ESCAP with inputs from UNESCO, ILO, the International Organization for

Migration (IOM), and UNDP.

8. The profile for Sustainable Development Goal 13 was developed by the
United Nations Office for Disaster Risk Reduction (UNISDR), the United

Nations Framework Convention on Climate Change (UNFCCC) and UN
Environment Regional Office for Asia and the Pacific with input from ESCAP,
the Institute for Global Environmental Strategies (IGES), the Climate and
Clean Air Coalition (CCAC) and UNESCO Asia-Pacific Regional Bureau for

Education.

 ESCAP/RFSD/2019/INF/1

B19-00157 3

9. The profile for Sustainable Development Goal 16 was developed by
UNDP with inputs from UNICEF, the Office of the United Nations High
Commissioner for Human Rights (OHCHR). the United Nations Office on

Drugs and Crime (UNODC), and ESCAP.

10. The goal profiles are included available on the ESCAP website in the

document section at https://www.unescap.org/intergovernmental-meetings/apfsd6

11. Each goal profile provides:

(a) A summary of progress made at the regional level

(b) An overview of the current status on the Goal, including areas

where good progress has been made as well as areas requiring specific attention

and associated key challenges;

(c) Promising innovations and best practices;

(d) Priority for action, from a policy perspective; and

(e) A statistical annex presenting the list of targets and indicators for

each Sustainable Development Goal, the latest available official data as per the
ESCAP statistical database and comments on availability of data and possible

other proxi indicators that could be used to monitor progress against the goals.

 III. Assessing Interlinkages between the Goals

12. A coherent and integrated policy approach to developing strategies to
facilitate implementation of the 2030 Agenda will require considering the

interlinked and interdependent nature of the Sustainable Development Goals.
Some highlights of important interlinkages between the goals under review in

2019 are provided below based on the findings of a forthcoming joint
publications of ESCAP, UNDP and ADB under the Sustainable Development

Goal Partnership, as well as the analysis provided by the inter-agencies
working groups that have developed the Sustainable Development Goals
profiles for discussions at the 6th Asia-Pacific Forum on Sustainable

Development Roundtables.

13. Where women are better educated (Goal 4: target 4.5 on eliminating

gender disparity in education), better opportunities for early childhood
development are created (Goal 4: target 4.2), which sets for a trajectory for
good lifelong health (Goal 3: target 3.2 and others). Investment and

interventions promoting inclusive and equitable quality education, including
early childhood development (Goal 4: target 4.1 and 4.2) are powerful
equalizers (Goal 10: target 10.2) with the potential to instil values and
behaviours that reduce violence and promote peace (Sustainable Development
Goal 4, target 4.7, and, ultimately, 16.1). To achieve Sustainable Development

Goal 8 requires increasing investment in people’s capabilities. This can include
a universal entitlement to lifelong learning that enables people to acquire skills

and to reskill and upskill, while also increasing investment in the institutions,
policies and strategies that will support young people to navigate the school-
to-work transition. Education and skills upgrading (Goal 4) will be critical for

removing the obstacles to realizing green jobs (targets 8.5, 8.6).

14. Strengthening participation and voice of people, through enhanced

civic engagement is found to improve accountability and trust in institutions
while ensuring responsive decision making (targets 16.5 to 16.7). Empowering
citizens through constitutional guarantee of environmental rights (Goal 16) can

boost actions that contribute to climate change mitigation (Goal 13).

ESCAP/RFSD/2019/INF/1

4 B19-00157

15. Putting effective labour market institutions and improved labour market
governance, including legislation and regulations (Goal 8: target 8.3) that
stimulate decent work for all women and men, and young people and persons
with disabilities (Goal 8: target 8.5,) and social protection, occupational safety

and health, minimum wages and collective bargaining (Goal 8: target 8,7 and
8,8), would also ensure equal opportunities and reduce income inequality (Goal
10: target 10.3) and will promote social, economic and political inclusion of all

(Goal 10: target 10.2) and will also contribute to further eliminate
discriminatory laws policies and practices (Goal 10: target 10.3). Ultimately
those measures can vastly accelerate eradication of poverty and in all its forms
(Sustainable Development Goal 1: target 1.1. and 1.2), stimulate gender
equality (Sustainable Development Goal 5: target 5.5), and promote the rule of

law (Goal 16: target 16.3) as well as inclusive and participatory decision-

making at all levels (Goal 16: target 16.7).

16. Conversely, economic prosperity and social progress in the region are
threatened by environmental degradation (Goals 14 and 15) and climate change

(Goal 13). To ameliorate those threats and to ensure a “just transition” towards
environmentally sustainable economies and societies for all it is important to
adopt low carbon approaches in energy production (Goal 7), facilitate

sustainable urban development through resource efficient (Goal 12) and
circular economy approaches (Goal 11). Such progressive policy reforms can

ensure green economic growth (Goal 8), greener industrial development and
innovations (Goal 9) and lead to a net creation of new and decent jobs (Goal
8). Realizing the importance of interlinkages, the forthcoming Climate Summit
2019: A Race We Can Win promulgated by the United Nations Secretary-
General, will address interlinkages between Sustainable Development Goal 13

on Climate Action with the other Sustainable Development Goals to accelerate
the implementation of the Paris Agreements Commitments and the 2030

Agenda on Sustainable Development (see Annex III).

17. Enhanced policy coherence for Sustainable Development (Goal 17:
target 17.14) would greatly support integrated approaches to implementation
of the cluster of goals, creating a powerful impetus for effective public, public-
private and civil society partnerships (Goal 17: target 17.17) and ensure social
partnerships for Sustainable Development. Such partnerships will greatly

support reducing inequalities (Goal 10) and contribute to the protection of
labour rights (Goal 8), quality education (Goal 4), mobilization of financial

resources, including untapped domestic resources with better fiscal policies
(Goal 17: target 17.1 and 17.3) and direct investments for capacity
development and innovation (Goal 17: target 17.6-17.8 and 17.9).

18. Some of those important interlinkages are presented in Annex II to this

paper.

 IV. Policy recommendations emanating from the Goal

Profiles on Sustainable Development Goals 4, 8, 10, 13

and 16

19. In order to support the sharing of regional perspectives on integrated

policy approaches for making further progress towards achieving the
Sustainable Development Goals under review and for transformation towards
sustainable and resilient societies, this section presents the major priorities for
action under emanating from the development of the goal profiles for

Sustainable Development Goals 4, 8, 10, 13 and 16.

 ESCAP/RFSD/2019/INF/1

B19-00157 5

 A. Quality Education: Priority areas for regional action

20. Remove barriers that hinder equity, inclusion and quality at all levels
of education: the persistent inequalities in education perpetuate the

marginalization of disadvantaged groups such as those in vulnerable situations,
persons with disabilities, remote rural areas, ethnic minorities, the poor,

women and girls, migrants and displaced persons. Concrete and effective
policy interventions to remove any form of barrier (direct and indirect) to
education, and to significantly increase equitable access to quality learning

opportunities during early years and pre-primary level are vital. Addressing
quality also requires consistent and persistent attention to pedagogy, language

of instruction, curricula, teaching and learning materials, assessment (going
beyond core competencies to capture a variety of skills, learning outcomes and
multiple intelligences), teachers’ professional development, parental

engagement and community participation, and infrastructure.

21. Eradicate illiteracy through formal and non-formal education and

training: this region is still home to more than 60 per cent of adult illiterates in
the world and women are at disadvantage. There are serious social equity and
human rights implications if the situation is left neglected. A poorly educated

population with unskilled workforce will definitely hinder Sustainable
Development. Implementation of effective literacy programmes (formal or

non-formal) that are of high quality and tailored to learners’ needs and linked
to skills development for decent work and livelihood are crucial. Flexible

education programmes that allow students to continue on to formal education

should also be provided as a viable option.

22. Increase and ensure the supply of motivated, supported, qualified,

adequately resourced and empowered teaching force: teachers play a vital role
in preparing our future generation. Rigorous policies with effective strategies

and interventions supported by adequate resources must be put in place.
Teachers as well as caregivers and facilitators for early learning/ early
childhood development (ECD) must be accorded better support and resources

for their continuous professional development, decent working conditions, and
career pathways. Teachers should also be empowered to engage meaningfully

in policy development and dialogue that affects not only their own professional
development but for ensuring inclusive and equitable quality learning

environment for all learners.

23. Increase investment, adhere to the international benchmarks of
allocating at least 4-6 per cent of Gross Domestic Product and/or at least
15-20 per cent of total public expenditure to education and ensure an efficient
and equitable resource allocation and accountability in expenditures: full
realization of Sustainable Development Goal 4 and reversing the stagnating

funding to education sector require an increased, sustained, innovative and
well-targeted financing. Domestic resources will remain the most important

source for funding education. The most marginalized group require more
resources; hence financing should be targeted towards them particularly during

early years and basic education. Governments have the primary obligation to
ensure the right to education and a central role to ensure effective
accountability system are in place for effective allocation and use of resources.

As much as possible, the financial burden of education on families should be
minimized and the pros and cons of expansion of privatization of education

must be carefully reviewed and regulated where needed to ensure quality and
equity of provisions.

ESCAP/RFSD/2019/INF/1

6 B19-00157

24. Strengthen monitoring of inclusion, equity and quality by ensuring
mechanisms are in place and capacity are available: to comprehensively and
systematically track progress and address inequalities, a high-quality and more
disaggregated data based on gender/sex, ethnicity, language, income, disability

status, and geographical location must be available to planners, decision
makers and stakeholders. Strengthening management information systems and
capacity of data users on data collection using multiple sources (e.g.

administrative, household, etc.), processing, analysis, and the effective
utilization of data are also crucial in ensuring evidenced-based policies. The
new agenda also calls for use of diversified data sources to review progress
based on agreed framework and processes at different levels (global, regional

and national).

25. Map or review existing national education plans, policies, strategies,
programmes and capacity in light of Sustainable Development Goal 4: such

exercise will enable countries to systematically assess their current situation
and realign/ mainstream their policy goals, toward Sustainable Development

Goal 4 targets in the context of sector wide policy and planning. This will also
help countries in the region in redefining their priorities and ensuring that their
policies and goals are aligned with their global commitment to Sustainable

Development Goals.

 B. Decent Work and Economic Growth: Priority areas for regional

action

26. Be inclusive in setting the institutional mechanisms for sustainable

development goal 8: given its breadth, making progress on Sustainable
Development Goal 8 necessitates the integrated planning of a broad array of
actors including ministries of economy, environment and labour, local

governments, trade unions, employers’ organizations, the private sector,

international organizations, non-governmental organizations and civil society.

27. Build effective labour market institutions for improved labour market
governance: key labour market institutions (LMIs) include legislation and
regulations on employment and social protection, anti-discrimination,

occupational safety and health, unacceptable forms of work, minimum wages
and collective bargaining. These LMIs are critical to the achievement of
Sustainable Development Goal 8, as well as for other interlinked Goals
concerning the eradication of poverty (Goal 1), achieving gender equality
(Goal 5), reducing inequalities (Goal 10) and promoting just institutions (Goal

16). Also related to strengthening institutions is the call to increase the capacity
of national statistics offices to ensure regular collection of labour force surveys,

or other household surveys needed to monitor decent work and inclusive
growth.

28. Develop national policies and programmes to combat child labour and
for better prevention and assistance to victims of forced labour: there are a
variety of strategies and measures available with the aim to strengthen

legislation and policy frameworks for action against child labour discussed in
the recent ILO report released in 2018, Ending child labour by 2025: A review
of policies and programmes. For example, India introduced new legislation on

manual scavenging and revised its child labour legislation in 2016.

29. Step up investments in human capital to provide all people the

opportunities to realize their full potential: while education for all, lifelong
learning and building technical and core skills are themes featured under

Sustainable Development Goal 4, they also serve as key input to human
development as well as the decent work and economic growth outcomes of a

 ESCAP/RFSD/2019/INF/1

B19-00157 7

country. For this reason, progress in Sustainable Development Goal 8 will
necessitate increasing investment in people’s capabilities. This can include a
universal entitlement to lifelong learning that enables people to acquire skills
and to reskill and upskill, while also increasing investment in the institutions,

policies and strategies that will support young people to navigate the increasing

difficult school-to-work transition.

30. Progressive policy reforms are required to promote a “just transition”

towards environmentally sustainable economies and societies for all: with
economic prosperity and social progress in the region threatened by

environmental degradation and climate change, the urgency to act on climate
change. The transition to a low greenhouse gas economy is expected to lead to
a net creation of jobs. A few countries–for example, Cambodia, Fiji, Malaysia

and Viet Nam–have adopted a broad and comprehensive policy framework on
the green economy and will be watched closely in view of impact. Few other

countries integrated labour issues into laws and policies related to specific
issues such as climate change, energy, land use, agriculture, forestry, waste

management and transport.

31. Design coherent and integrated strategies to facilitate the transition
from the informal to the formal economy: certain countries in the region have

initiated strategies to formalize the informal economy in line with the ILO
Transition from the Informal to the Formal Economy Recommendation, 2015

(No. 204), adopted by the International Labour Conference in 2015. The
guidelines of R.204 highlight the formulation of appropriate macroeconomic
and skills policies, simplified registration procedures, extended scope of, and

compliance with, labour laws, improved access to credit and offering
incentives, such as tax incentives, and extending social protection coverage to

all categories of workers.

 C. Reduced Inequalities: Priority areas for regional action

32. Reap maximum benefits by focusing on social protection investments
had inequality not increased, an additional 140 million people would have been
lifted out of poverty in the region.1 To reverse that trend, all countries need to
step up investments in inclusive social protection. Estimates indicate that

increased investments in social protection alone could be a game changer for
poverty reduction by lifting at least 233 million people out of moderate poverty
in the Asia-Pacific region by 2030.2 Additional investments in people are not

only critical for poverty reduction efforts but can also help in boosting
economic growth and dampening inequality. The equalizing effect of boosting
expenditures on social protection to meet the global spending average would
reduce the unweighted Gini coefficient of 26 countries by 5 percentage points,

with the greatest impact in Indonesia, Kazakhstan, Nepal and Sri Lanka.

33. Promote decent job creation and equal pay: expanding the formal sector
means more workers benefit from decent work, including coverage by labour

laws and social protection. Minimum wage setting is another tool for
supporting the incomes of those in the lower part of the income distribution.
A wider range of policies is required to overcome wage gaps across groups that
are not explained by human capital and labour market characteristics. For
example, achieving equal pay between men and women requires policies

aimed at combating discriminatory practices and gender-based stereotypes

1 ESCAP (2018). Inequality in Asia and the Pacific in the era of the 2030 Agenda for

Sustainable Development. Bangkok.

2 ESCAP (2018). Social Outlook for Asia and the Pacific: Poorly Protected. Bangkok.

ESCAP/RFSD/2019/INF/1

8 B19-00157

about the value of women’s work, effective policies on maternity, paternity
and parental leave, as well as advocacy for better sharing of family

responsibilities.

34. Increase the effectiveness of fiscal policies: an effective tax system
enhances public revenues and facilitates increasing investments in essential
services, such as health care, education and social protection. To this end,
better and effective governance will be needed to boost overall tax compliance

and improve composition and efficiency of public expenditure. Similarly,
reforming tax structures to reduce their adverse effects on the poor through

progressive taxes on personal income, property and wealth can ensure greater
equality of opportunity within and across generations. Countries can embark
on improving their fiscal policies by undertaking comprehensive and

transparent reviews of the overall redistributive impact of their expenditure and
taxation system. Furthermore, regional cooperation can contribute to public

revenue mobilization, including through regional initiatives to address tax

evasion, base erosion and harmful tax competition.3

35. Protect the poor and disadvantaged from disproportionate impact of
environmental hazards: policy measures that reduce exposure of the poor and
disadvantaged to environmental hazards and natural disasters can help close

inequalities within countries. Such measures include more inclusive urban
planning and land use systems, establishing networks of urban greens spaces

in cities such as ‘green corridors’ and the establishment of universal health care
systems to address impacts on human health, supported by monitoring
mechanisms, including regular health check-ups in schools. Further,

strengthened regional cooperation for monitoring of emerging transboundary
disaster ‘hotspots’ is needed. These hotspots are areas that are expected to

suffer the impacts of climate change most, while also being homes to large

numbers of poor and vulnerable people.4

36. Address the digital divide and Information, and Communication

Technology infrastructure: addressing the digital divide and developing
affordable, resilient and reliable broadband infrastructure should be a

development priority in Asia and the Pacific. If left unaddressed, inequality
could worsen, with implications for many other areas of development,
including labour market outcomes. As broadband development is geography-

dependent, regional and sub-regional cooperation is key to addressing the
challenge. Ensuring that current curricula correspond to future labour market

needs, including through emphasis on science, technology, engineering and

mathematics (STEM) subjects, can facilitate school-to-work transition.

37. Include migrants in efforts to achieve greater equality: the scale and

complexity of migration and its impacts on society mean that efforts to achieve
equality must include migrants. In realizing this goal, it will be essential that
migration takes place in a safe, orderly and regular way, respecting the rights
of migrants. The Global Compact for Safe, Orderly and Regular Migration

provides guidance on steps countries can take to achieve this goal.

3 ‘Taxing for shared prosperity: policy options for the Asia-Pacific region’ (2017,

jointly with Oxfam) and ‘Tax policy for sustainable development in Asia and the

Pacific’ (2018, chapter 4)

4 UNESCAP (2017). Disaster Resilience for Sustainable Development: Asia Pacific

Disaster Report 2017

 ESCAP/RFSD/2019/INF/1

B19-00157 9

 D. Climate Action: Priority areas for regional action

38. Integrated policy planning: urgent action is needed to prevent new risks,
reduce existing risk and adapt to a changing climate by strengthening

integrated climate and disaster risk governance systems. This includes
developing coherent disaster risk reduction and climate change strategies that

create multiple benefits, including through scaling-up sustainable consumption
and production, investing in resilient and sustainable infrastructure and
promoting ecosystem-based approaches that increase resilience and carbon

storage.

39. Leverage climate action with co-benefits: as part of integrated

development strategies, countries can leverage short and medium-term climate
action by prioritizing measures with multiple sustainable development benefits.
Investing in air quality improvement solutions in Asian cities can accelerate a

shift to clean transport and energy technologies that mitigate short-lived
climate pollutants and other greenhouse gases (GHGs) while improving public

health.

40. Strengthen monitoring systems and data collection: the region will
benefit from investing in climate and disaster risk assessments and disaster loss

accounting systems, with a special emphasis on vulnerability analysis and
disaggregated data collection, to enable implementation and monitoring of

inclusive adaptation and disaster risk management policies and inform public
investment frameworks. National environmental and disaster statistics and
disaster forensic capabilities need to be improved to identify socio-economic
impacts of past extensive and intensive disasters, assess cost-benefits of
disaster risk reduction investments and improve the accuracy of future disaster

risk modelling.

41. Strengthen regional cooperation for financial protection: countries can

mitigate disaster and climate risks by promoting regional catastrophic
insurance and risk pooling mechanisms and promote good practices on
reviewing expenditures through the Climate Public Expenditures and
Institutional Review (CPEIR)/ Disaster Risk Management: Public Expenditure
Review (DRM-PIER) and calculating investment carbon footprints through

emissions tagging of national budgets and disaster risk impact through

appraisal of public investments.

42. Develop innovative and blended climate finance tools: Complement

conventional and international climate finance (including the Global
Environment Facility and Green Climate Fund) with blended approaches to

climate action and disaster risk reduction, by mobilizing private sector
financing and shifting national budgets. Tools include green and catastrophe
bonds, and integrating climate change and disaster risk reduction into business

operations, including commercial banks. Tapping the capital market and
engaging institutional investors is important for countries with relatively

mature capital markets.

43. Improve access to and flow of climate finance: The capacity of

governments, public and private stakeholders needs to be strengthened to
develop ‘bankable’ proposals that allow investors to make climate-related
investments. Developing countries, especially Small Island developing States

(SIDS) and Least Developed Countries (LDCs), will require ‘readiness’
support to accredit direct-access-entities and help them develop successful

Green Climate Fund (GCF) proposals. Finance reporting needs to be improved
and climate finance flows become more transparent to address the gap between

pledged and received resources.

ESCAP/RFSD/2019/INF/1

10 B19-00157

 E. Peace, Justice and Strong Institutions: Priority areas for regional

action

44. Sustainable Development Goal Localization: localizing the Sustainable
Development Goals or translating the Sustainable Development Goals into

priorities that are relevant, applicable and attainable at the local level allows
for sub-national and local governments to take on greater role in the

achievement of Sustainable Development Goals. It will require effective and
responsive institutions at the local level to shape policies and programmes to
achieve defined priorities. Localizing the Sustainable Development Goals can
also improve engagement between various stakeholder. At the same time,
effective localization requires policy coherence, cohesion and coordination

between different levels of government. Thus, localizing Sustainable
Development Goals is not only essential for achieving Sustainable
Development Goals but is also vital for strengthening effectiveness of

institutions and reinforcing participatory governance at all levels.

45. Multi-stakeholder engagement for Sustainable Development Goal 16+:

in addition to localizing Sustainable Development Goals, multi-stakeholder
partnerships and engagement for Sustainable Development Goal 16+ at all
levels can be very useful. Such partnerships can help in developing tools

(including new technologies) and methods, facilitate access to information, and
analysis public information to improving service delivery for all sections of the

population. This can facilitate inclusive public service delivery by engaging
stakeholders into the design, implementation and monitoring of government.

Civil society actors, and private sector actors can assist help with tracking
incidences of violence, and prevalence of corruption – and assist in shaping
local measures to tackle governance issues and promote transparency and

accountability. In addition, engagement of different actors is critical for
changing behavioural patterns – specifically related to violence against

children and young men and women.

46. Improving public sector financing: the share of subnational
governments relative to nation expenditure varies greatly. On average, the

reliability and timeliness of fiscal transfer (how much is allocated and when
the money is transferred) is poor in the region. In addition, local governments

have very little leeway to manage resources based on local context. These
challenges undermine sub-national and local governments’ ability to engage
with local stakeholders and make decisions around local spending (target 16.6).

Improve fiscal transfer systems and adapt practices that would focus on
building local fiscal capacities to use public resources to promote efficiency,

effectiveness and equity, and achieve Sustainable Development Goals.

47. Data and reporting: as indicated above, there is very limited data to
assess progress on Sustainable Development Goal 16. Several efforts are

underway at the global level to clarify methodologies – such as the Sustainable
Development Goal 16 data initiative, and the Praia Group on Governance

Statistics. Asia-Pacific countries are also supporting global efforts around
Sustainable Development Goal 16+ (for example: Republic of Korea, and
Timor-Leste). Once the methodologies are clarified, the issue then becomes
up-take of these methodologies at national and sub-national level by relevant
agencies. Support to data excellence centers (consisting of multi-stakeholders

generating relevant data), and capacity development support to key institutions
at all levels can ensure quality assurance, data coherence, and adherence to data

standards.

 ESCAP/RFSD/2019/INF/1

B19-00157 11

48. Strengthening access to information and civic engagement: access to
public information is a key enabler/accelerator for achieving Sustainable
Development Goals. Public awareness on how to use freedom of information
laws and policies is vital for realizing its full potential in strengthening

transparency and accountability, limiting misuse of public resources, reduce
inequalities, and protecting the rights, including of marginalized and
vulnerable sections of the population. Capacity development and advocacy

efforts should be supported for converting available data into useable
information, and for proactive disclosure of information. Third party/
independent institutions should be supported to make information widely

available and accessible.

49. Oversight and accountability: oversight institutions have a critical role

to play. State audit institutions not only conduct fiscal audits but also
performance audit to assess the quality of performance of institutions against

approved plans. Anti-corruption agencies and public procurement agencies
help to identify and reduce corruption risks in the public sector, and (mandate

permitting) take punitive measures as well. Strengthening the role of oversight
institutions at all levels of the government in monitoring progress on
Sustainable Development Goals can increase transparency and accountability

within the governance systems. Further, oversight institutions can also work
with non-state actors to assess compliance of different actors in delivering on

Sustainable Development Goal plans and programmes.

 V. Matters calling for the attention of the Asia-Pacific Forum

on Sustainable Development

50. Member States and other stakeholders are invited to review the present

document with a view to:

(a) Sharing perspectives on progress on the Sustainable

Development Goals under review; and

(b) Sharing perspectives on integrated policy approaches, taking into
consideration the interlinkages between the goals, for making further progress

towards achieving the Sustainable Development Goals under review.

ESCAP/RFSD/2019/INF/1

12 B19-00157

Annex I

Sustainable Development Goals

Goal 1 No Poverty - End Poverty in All its Forms Everywhere

Goal 2 Zero Hunger – End Hunger, achieve food security and improved nutrition

and promote sustainable agriculture

Goal 3 Good Health and Well-Being – Ensure healthy lives and promote well-

being for all at all ages

Goal 4 Quality Education – Ensure inclusive and equitable quality of education

and promote lifelong learning opportunities for all

Goal 5

Gender Equality -Achieve gender equality and empower all women and

girls

Goal 6 Clean Water and Sanitation – Ensure availability and sustainable

management of water and sanitation for all

Goal 7 Affordable and Clean Energy – Ensure access to affordable, reliable,

sustainable and modern energy for all

Goal 8 Decent Work and Economic Growth – Promote sustained, inclusive and

sustainable economic growth, full and productive employment and decent

work for all

Goal 9

Industry, Innovation and Infrastructure – Build resilient infrastructure,
promote inclusive and sustainable industrialization and foster innovation

Goal 10

Reduced Inequalities – Reduce inequality within and among countries

Goal 11

Sustainable Cities and Communities – Make cities and human settlements
inclusive, safe, resilient and sustainable

Goal 12

Responsible Consumption and Production – Ensure sustainable

consumption and production patterns

Goal 13

Climate Action – Take urgent action to combat climate change and its

impacts

Goal 14 Life Below Water – Conserve and sustainably use the oceans, seas and

marine resources for sustainable development

Goal 15

Life on Land - 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

Peace and Justice – 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 Partnerships for the Goals – Strengthen the means of implementation and

revitalize the global partnerships for sustainable development

 ESCAP/RFSD/2019/INF/1

B19-00157 13

Annex II

Sustainable Development Goal 4 Interlinkages Diagram

Developed by ESCAP based on interlinkages matrix by the UNESCO/UNICEF Interagency Team

ESCAP/RFSD/2019/INF/1

14 B19-00157

Annex III

Six Priority Areas of the Climate Summit 20019: A Race We Can Win
