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

** This document is being issued without formal editing.

B19-00167 (E) TP210219

 ESCAP/RFSD/2019/INF/4

Distr.: General

18 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 3 of the provisional agenda*

Linking national, regional and global dimensions of

the 2030 Agenda for Sustainable Development

Regional road map for implementing the 2030 Agenda

for Sustainable Development in Asia and the Pacific,

progress report 2019**

Summary

The Regional Road Map for Implementing the 2030 Agenda in Asia and the

Pacific was developed by countries in Asia and the Pacific to facilitate cooperation

at the regional level, supported by the ESCAP Secretariat and other United Nations

entities. Agreed upon at the 4th Asia and Pacific Forum on Sustainable Development

and endorsed via Resolution 73/9 adopted during ESCAP’s 73th Commission

Session, the road map identifies eleven priority areas for regional cooperation to

implement the 2030 Agenda.

The road map calls for reviews of its progress to take place annually at the

Asia-Pacific Forum on Sustainable Development. The present report uses a progress

assessment methodology developed by ESCAP to assess the eleven priority areas of

regional cooperation with reference to the sixty-two global means of implementation

SDG targets in the global SDG indicator framework.

The report shows Asia and the Pacific is not on track to achieve the ambitions

of the 2030 Agenda in any of the eleven priority areas of regional cooperation. Within

priority areas, the region is showing positive signs in the leaving no one behind,

connectivity and technology priority areas of cooperation. However, the region is

also showing signs of regressing and the pace needs to be picked up if the region is

to meet most targets in all priority areas of cooperation where progress can be

assessed.

Importantly, the report shows much more work is needed to collect and

define data and indicators to assess progress with the road map and the Sustainable

Development Goals more generally, especially disaggregated data and indicators if

we are to monitor progress properly. Working at the regional level can help on both

fronts - improving data and agreeing on methodologies as well as supporting

accelerated implementation of the regional dimensions of the 2030 Agenda.

Member States are invited to comment on implementation progress in the

priority areas of regional cooperation and provide recommendations for regional

action to strengthen progress.

ESCAP/RFSD/2019/INF/4

2 B19-00167

The Road Map1

 A. Objectives and guidelines

1. Implementation of the Sustainable Development Goals requires
national, regional and international cooperative endeavours. In 2018, member

and associate members of ESCAP endorsed a Regional Road Map for
Implementing the 2030 Agenda for Sustainable Development in Asia and the

Pacific to facilitate cooperation at the regional level, supported by the
secretariat and other United Nations entities through the Asia-Pacific Regional
Coordination Mechanism as appropriate.

2. In line with the 2030 Agenda, the road map promotes the balanced
integration of the three dimensions of sustainable development through

regional cooperation in a set of priority areas supporting the effective

pursuit of sustainable development by member States.

3. The road map also aims to place gender equality and women’s
empowerment as a central issue of the regional policy agenda, in order to

enhance women’s leadership and decision-making in all aspects of society.

4. The road map

(a) strengthens regional cooperation on priority issues as identified

by member States;

(b) continues and provides for more efficient and coordinated

support for member States by the secretariat, United Nations funds,
programmes and specialized agencies and regional organizations through the

Asia-Pacific Regional Coordination Mechanism; and

(c) provides for more effective knowledge-sharing among countries.

5. The 2030 Agenda recognises the “means of implementation targets

under each Sustainable Development Goal [denoted by .a, .b, .c and .d] and
Goal 17 are key to realizing the Agenda2. With this in mind and recognising
the relationship between regional cooperation and means of implementation,

the Secretariat has mapped the sixty-two global means of implementation
targets and their indicators to the eleven priority areas of cooperation in the

roadmap (Table 1 and Attachment A).

1 As it was adopted in the 4th Asia Pacific Forum on Sustainable Development and

endorsed via ESCAP resolution 73/9.

2 A/RES/70/1 para 40.

ESCAP/RFSD/2019/INF/4

3

Table 1
Mapping of priority areas of cooperation to the global Sustainable

Development Goals, targets and indicators

Priority area of

cooperation in

the Asia-Pacific

roadmap

Global Sustainable Development Goals No. of global

means of

implementati

on targets

Number of

global SDG

indicators

Regional

Data

availability

Data and

statistics

2 5 20%

Technology

14 16 31%

Finance

14 20 30%

Policy

coherence

13 16 31%

North-South,

South-South,

International

and Regional

Partnerships

18 22 32%

Leaving no one

behind (social

development)

36 45 31%

Disaster Risk

Reduction and

resilience

8 10 10%

Climate Change

11 12 0%

Management of

Natural

Resources

18 20 10%

Connectivity for

the 2030

Agenda

16 18 33%

Energy

8 9 11%

Total 62 75 25%

ESCAP/RFSD/2019/INF/4

4 B19-00167

 B. Is Asia and the Pacific on track to achieve the global means of

implementation targets in the priority areas of cooperation?

6. Using a methodology developed by ESCAP in 2017 for assessing
progress towards the 2030 Agenda, a dashboard for the eleven priority areas of

cooperation has been developed (table 2). Whilst much more work is needed
to collect and define data and indicators to assess progress with the road map,

especially disaggregated indicators if we are to monitor progress properly, the
dashboard shows implementation is not on track and needs acceleration.

7. The leaving no one behind priority area of cooperation is showing the

most positive signs of progress in Asia and the Pacific relative to other priority
areas. Despite regressing in one global means of implementation target based

on past performance, the region is on track to meet four targets and needs to

accelerate its pace with a further eight.

8. The technology and connectivity priority areas of cooperation are on

track to meet one global means of implementation target but need to accelerate
pace in four and five targets, respectively. Meanwhile, the policy coherence
priority area of cooperation is regressing on one global means of target and

needs to accelerate its pace in three.

9. Two priority areas of cooperation, Finance and North-South,

South-South, International and Regional Partnerships are showing mixed
signs of progress in Asia and the Pacific. Both priority areas are on track to

meet one global means of implementation target, regressing in another and

needing to accelerate in another three and four, respectively.

10. Five priority areas of cooperation have insufficient data to assess

progress: data and statistics, disaster risk reduction and resilience, climate

change, management of natural resources and energy. Despite there being

some global means of implementation targets with regional data, availability

is 20% or less and caution needs to be exercised in drawing any conclusions.

ESCAP/RFSD/2019/INF/4

B19-00167 5

Table 2

Dashboard of anticipated progress in 2030: Asia and the Pacific

Priority area

of cooperation
Global Means of Implementation Targets3

Data and
statistics

Data availability
Statistical
capacity

Technology

Investment in
agriculture

Education
facilities

Scholarships
available

Use of technology
International
clean energy

cooperation

Energy
infrastructure

Domestic
technology

development

Access to ICT
Scientific &
technological

capacity

Research
capacity &
marine

technology

International
cooperation

Transfer of
technologies

Technological
capacity-building

Global

partnership for
SD

Finance

Resources

mobilization

Sound Policy

frameworks

R&D of

medicines

International clean

energy cooperation
Aid for Trade

Resilient

infrastructure

ODA &

financial flows

Tax & other

revenue

Developed
countries

commitment

Additional
financial

resources

Debt

sustainability

Investment
promotion for

LDCs

Global partnership

for SD

Public, public-
private and

civil society
partnerships

Policy
coherence

Investment in
agriculture

Trade
restrictions in

agriculture

Domestic
technology

development

Urban planning
Disaster risk
management

policies

Additional
financial

resources

Debt
sustainability

Investment
promotion for

LDCs

Global
macroeconomic

stability

Policy
coherence for

SD

Country’s

policy space

Global
partnership for

SD

Public, public-
private and civil

society partnerships

North-South,
South-South,

International
and Regional

Partnerships

R&D of
medicines

International
clean energy

cooperation

Energy
infrastructure

Aid for Trade
Global strategy

for youth

employment

Resilient
infrastructure

Differential

treatment for
developing
countries

ODA &
financial flows

Developed
countries

commitment

Additional

financial
resources

International

cooperation

Transfer of

technologies

Capacity building

for SDGs

Multilateral

trading

Exports of

developing
countries

Duty-free

market access

Global

partnership for
SD

Public, public-
private and civil

society
partnerships

Leaving no
one behind

Resources
mobilization

Sound Policy
frameworks

Trade

restrictions in
agriculture

Food commodity
markets

R&D of
medicines

Health
financing

Risk

management
capacity

Education
facilities

Scholarships
available

3 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or reverse (red) progress based on the gap

between where the Asia-Pacific region is expected to be in 2030 for each target, and the regional target value for 2030 (assuming the

same pace of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia and the Pacific SDG Progress

Report, 2017.

ESCAP/RFSD/2019/INF/4

6 B19-00167

Qualified
teachers

Equal economic
rights

Use of
technology

Gender equality
policies

International

water &
sanitation
cooperation

Participation
of local

communities

Aid for Trade
Global strategy

for youth

employment

Access to ICT

Differential
treatment for

developing
countries

ODA &

financial flows

Transaction
costs of

remittances

Planning &
management

capacity

Violence,
terrorism &

crime

Non-
discriminatory

laws

Tax & other

revenue

Developed
countries

commitment

Additional
financial

resources

Debt
sustainability

Transfer of
technologies

Technological
capacity-

building

Multilateral trading
Exports of
developing

countries

Duty-free
market access

Country’s
policy space

Global
partnership for

SD

Data availability

Disaster Risk

Reduction and
Resilience

Risk

management
capacity

Resilient
infrastructure

Disaster risk

management
policies

Sustainable &
resilient buildings

Planning &

management
capacity

Research
capacity &
marine

technology

Policy

coherence for
SD

Global

partnership for
SD

Climate

Change

International
clean energy
cooperation

Energy

infrastructure

Resilient

infrastructure
Urban planning

Disaster risk
management
policies

Sustainable &
resilient
buildings

Scientific &
technological
capacity

Fossil-fuel

subsidies

Needs of
developing
countries

Planning &
management

capacity

Transfer of
technologies

Management
of Natural
Resources

Investment in

agriculture

Education

facilities

Equal economic

rights

International water
and sanitation
cooperation

Participation
of local

communities

Urban

planning

Sustainable &
resilient
buildings

Scientific &
technological
capacity

Sustainable

tourism tools

Fossil-fuel
subsidies

Research

capacity &
marine

technology

Small-scale
artisanal fishers

Implementing
international law

Financial
resources

Resource
mobilization

Trafficking of
protected

species

Transfer of
technologies

Exports of
developing

countries

Connectivity
for the 2030

Agenda

Investment in

agriculture

Trade
restrictions in

agriculture

Education

facilities

Energy

infrastructure
Aid for Trade

Resilient

infrastructure
Access to ICT

Differential
treatment for

developing
countries

ODA &

financial flows

Urban planning
Investment

promotion for

LDCs

International
cooperation

Technological
capacity-building

Multilateral
trading

Exports of
developing

countries

Duty-free
market access

Energy
International
clean energy
cooperation

Energy

infrastructure

Scientific &
technological
capacity

Sustainable tourism

tools

Fossil-fuel

subsidies

Needs of
developing
countries

International

cooperation

Transfer of

technologies

ESCAP/RFSD/2019/INF/4

B19-00167 7

 C. Priority areas of cooperation

 (a) Data and statistics

Priority

area of

cooperation

Global Means of Implementation Targets4

Data and

statistics

Data

availability

Statistical

capacity

1. Availability and access to high-quality data and statistics are essential to

measuring and achieving the Sustainable Development Goals.

2. The multidimensional nature of the 2030 Agenda for Sustainable

Development requires integrated and disaggregated statistics to support planning

and analysis across economic, social and environmental development pillars, with a

particular focus on the needs of the poorest and most vulnerable people. Data and

statistics should also be able to ensure no one is left behind, and disaggregated data

should be available. In order to meet such demands, national statistical capacities to

provide high-quality, accessible, timely and reliable disaggregated data to users must

be strengthened, and the capacity of Governments to utilize data and statistics for

evidence-based policymaking and for follow-up and review must be enhanced, inter

alia. National Statistical Systems therefore need to be strengthened to supply the

statistical evidence necessary for monitoring of progress, integrated policy analysis

and effective implementation of the 2030 Agenda.

3. Two global means of implementation targets can be used to assess progress

in the data and statistics priority area of cooperation. The two targets are measured

and monitored by five global SDG indicators. For Asia and the Pacific, data is

available for only one or 20% of the five indicators.

4. Asia and the Pacific needs to accelerate its pace in statistical capacity

building (target 17.19) in the data and statistics priority area of cooperation.

However, caution needs to be exercised because data is only available for one target.

5. Data is not available to measure one or 50% of the global means of

implementation targets mapped to the data and statistics priority area of cooperation.

4 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or

reverse (red) progress based on the gap between where the Asia-Pacific region is expected

to be in 2030 for each target, and the regional target value for 2030 (assuming the same

pace of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia

and the Pacific SDG Progress Report, 2017.

ESCAP/RFSD/2019/INF/4

8 B19-00167

 (b) Technology

Priority

area of

cooperation

Global Means of Implementation Targets5

T
ec
h
n
o
lo
g
y

Investment

in

agriculture

Education

facilities

Scholarships

available

Use of

technology

International

clean energy

cooperation

Energy

infrastructure

Domestic

technology

development

Access to

ICT

Scientific &

technological

capacity

Research

capacity &

marine

technology

International

cooperation

Transfer of

technologies

Technological

capacity-

building

Global

partnership

for SD

6. Science, technology and innovation play a vital role in supporting sustainable

development and driving growth and productivity.

7. The Asia-Pacific region is characterized by large disparities across countries

in science, technology and innovation. The challenge is to bridge these gaps and

address the digital divide, to enable member States, particularly countries with

special needs, to take advantage of technologies, and to nurture an innovative

environment.

8. Fourteen global means of implementation targets can be used to assess

progress in the technology priority area of cooperation. The fourteen targets are

measured and monitored by sixteen global SDG indicators. For Asia and the Pacific,

data is available for five or 31% of the sixteen of the indicators.

9. Asia and the Pacific is likely to achieve one of the fourteen global means of

implementation targets (access to ICT (9.c)) in the technology priority area of

cooperation but needs to accelerate its pace in four targets: investment in agriculture

(2.a), domestic technology development (9.b), international cooperation (17.6) and

technological capacity building (17.8).

10. Data is not available to measure nine or 64% of the fourteen global means of

implementation targets mapped to the technology priority area of cooperation.

5 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or

reverse (red) progress based on the gap between where the Asia-Pacific region is expected

to be in 2030 for each target, and the regional target value for 2030 (assuming the same

pace of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia

and the Pacific SDG Progress Report, 2017.

ESCAP/RFSD/2019/INF/4

B19-00167 9

 (c) Finance

Priority

area of

cooperation

Global Means of Implementation Targets6

F
in
an
ce

Resources

mobilization

Sound Policy

frameworks

R&D of

medicines

International

clean energy

cooperation

Aid for Trade
Resilient

infrastructure

ODA &

financial flows

Tax & other

revenue

Developed

countries

commitment

Additional

financial

resources

Debt

sustainability

Investment

promotion for

LDCs

Global

partnership for

SD

Public, public-

private and

civil society

partnerships

11. Effective pursuit of the Sustainable Development Goals requires stable

forward-looking and long-term financing. However, available financial resources

are either not appropriately channelled or not sufficient to meet the ambitions of the

2030 Agenda. The region’s financial markets are also not developed enough to

channel regional savings into productive investments in support of sustainable

development needs. On the financial inclusion side, more than 1.1 billion people in

the Asia-Pacific region are unbanked. Considerable policy adjustments are needed

in terms of both reorienting available resources and identifying additional sources

of financing. Bilateral or multilateral public-private partnerships to mobilize

financial resources are also required, not only for infrastructure development but

also for other sectors, such as education and health, including through

knowledge-sharing on good practices.

12. Fourteen global means of implementation SDG targets can be used to assess

progress in the finance priority area of cooperation. The fourteen targets are

measured and monitored by twenty global SDG indicators. For Asia and the Pacific,

data is available for six or 30% of the twenty indicators.

13. Asia and the Pacific’s progress in the fourteen global means of

implementation targets is mixed. Based on past performance, Asia and the Pacific is

regressing in one target (additional financial resources (17.3)), is likely to meet one

target (R&D of medicines (3.b)) and needs to accelerate its pace in three: resource

mobilization (1.a), tax & other revenue (17.1) and debt sustainability (17.6).

14. Data is not available to measure nine or 64% of the fourteen global means of

implementation targets mapped to the finance priority area of cooperation.

6 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or

reverse (red) progress based on the gap between where the Asia-Pacific region is expected

to be in 2030 for each target, and the regional target value for 2030 (assuming the same pace

of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia and the

Pacific SDG Progress Report, 2017.

ESCAP/RFSD/2019/INF/4

10 B19-00167

 (d) Policy coherence

Priority

area of

cooperation

Global Means of Implementation Targets7

P
o
li
cy
 c
o
h
er
en
ce
 Investment

in

agriculture

Trade

restrictions in

agriculture

Domestic

technology

development

Urban

planning

Disaster risk

management

policies

Additional

financial

resources

Debt

sustainability

Investment

promotion

for LDCs

Global

macro-

economic

stability

Policy

coherence for

SD

Country’s

policy space

Global

partnership

for SD

Public,

public-private

and civil

society

partnerships

15. In Asia and the Pacific, high levels of economic growth have lifted great

numbers of people out of poverty. However, if the region is to sustain the growth

needed to achieve the Sustainable Development Goals and to enhance resilience, it

must shift to a more resource-efficient growth trajectory and a growth trajectory

more able to meet the needs of present and future generations.

16. Successful implementation of the Goals will require policy coherence,

integrated approaches and a move away from single-sector policies and investments,

which in turn will need an all-of-Government approach promoting the balanced

integration of the three dimensions of sustainable development. Regional

cooperation will be critical to maximize the opportunities for building synergies

between the economic, social and environmental dimensions and to overcome the

first-mover risk that may be present in terms of short-term economic

competitiveness.

17. Thirteen global means of implementation targets can be used to assess

progress in the policy coherence priority area of cooperation. The thirteen targets

are measured and monitored by sixteen global SDG indicators. For Asia and the

Pacific, data is available for five of 31% of the indicators.

18. Asia and the Pacific’s progress in the fourteen global means of

implementation targets is mixed. Based on past performance, Asia and the Pacific

is regressing in one target (additional financial resources (17.3)) and needs to

accelerate its pace in three targets: investment in agriculture (2.a), domestic

technology development (9.b) and debt sustainability (17.4).

19. Data is not available to measure nine or 69% of the thirteen global means of

implementation targets mapped to the policy coherence priority area of cooperation.

7 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or

reverse (red) progress based on the gap between where the Asia-Pacific region is expected

to be in 2030 for each target, and the regional target value for 2030 (assuming the same pace

of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia and the

Pacific SDG Progress Report, 2017.

ESCAP/RFSD/2019/INF/4

B19-00167 11

 (e) North-South, South-South, international and regional partnerships

Priority

area of

cooperation

Global Means of Implementation SDG Targets8

N
o
rt
h
-S
o
u
th
,
S
o
u
th
-S
o
u
th
,

In
te
rn
at
io
n
al
 a
n
d
 R
eg
io
n
al

P
ar
tn
er
sh
ip
s

R&D of

medicines

International

clean energy

cooperation

Energy

infrastructure
Aid for Trade

Global

strategy for

youth

employment

Resilient

infrastructure

Differential

treatment for

developing

countries

ODA &

financial

flows

Developed

countries

commitment

Additional

financial

resources

International

cooperation

Transfer of

technologies

Capacity

building for

SDGs

Multilateral

trading

Exports of

developing

countries

Duty-free

market

access

Global

partnership

for SD

Public,

public-private

and civil

society

partnerships

20. Comprehensive implementation of the 2030 Agenda will require

partnerships and the deployment of new solutions between countries and across

subregions. Countries in the Asia-Pacific region could benefit from North-South,

South-South and triangular cooperation as well as the sharing of good practices and

home-grown approaches.

21. Eighteen global means of implementation targets can be used to assess

progress in the partnerships priority area of cooperation. The eighteen targets are

measured and monitored by twenty-two global SDG indicators. For Asia and the

Pacific, data is available for seven or 32% of the twenty-two indicators.

22. Asia and the Pacific’s progress in the eighteen global means of

implementation targets is mixed. Based on past performance, Asia and the Pacific is

regressing in one of the targets (additional financial resources (3.b)), is on track to

meet one target (R&D of medicines (3.b)) and needs to accelerate its pace with four:

international cooperation (17.6), capacity building for SDGs (17.9), multilateral

trading (17.10) and exports of developing countries (17.11).

23. Data is not available to measure twelve or 67% of the eighteen global means

of implementation targets mapped to the partnerships priority area of cooperation.

8 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or

reverse (red) progress based on the gap between where the Asia-Pacific region is expected

to be in 2030 for each target, and the regional target value for 2030 (assuming the same pace

of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia and the

Pacific SDG Progress Report, 2017.

ESCAP/RFSD/2019/INF/4

12 B19-00167

 (f) Leaving no one behind (social development)

Priority

area of

cooperation

Global Means of Implementation Targets9

L
ea
v
in
g
 n
o
 o
n
e
b
eh
in
d

Resources
mobilization

Sound Policy
frameworks

Trade

restrictions in
agriculture

Food commodity
markets

R&D of
medicines

Health financing

Risk

management
capacity

Education

facilities

Scholarships

available

Qualified

teachers

Equal economic

rights

Use of

technology

Gender equality

policies

International
water &

sanitation
cooperation

Participation of

local
communities

Aid for Trade

Global strategy

for youth
employment

Access to ICT

Differential
treatment for

developing
countries

ODA &

financial flows

Transaction

costs of
remittances

Planning &
management

capacity

Violence,
terrorism &

crime

Non-
discriminatory

laws

Tax & other
revenue

Developed
countries

commitment

Additional
financial

resources

Debt
sustainability

Transfer of

technologies

Technological
capacity-
building

Multilateral

trading

Exports of
developing
countries

Duty-free

market access

Country’s policy

space

Global
partnership for

SD

Data availability

24. Despite high and enduring economic growth and significant progress in

terms of poverty eradication, inequality persists in the Asia-Pacific region, and in

some instances has intensified. Growing disparities in income and wealth, as well as

inequality of opportunity, disproportionately affect women and vulnerable groups.

25. Thirty-six global means of implementation targets can be used to assess

progress in the leaving no one behind priority area of cooperation. The thirty-six

targets are measured and monitored by forty-five global SDG indicators. For Asia

and the Pacific, data is available for fourteen or 31% of the forty-five indicators.

26. Asia and the Pacific’s progress with the thirty-six global means of

implementation targets in the leaving no one behind priority area of cooperation is

encouraging. Despite regressing in one target (additional financial resources (17.3)),

based on past performance the region is on track to meet four targets: R&D of

medicines (3.b), risk management capacity (3.d), qualified teachers (4.c) and access

to ICT (9.c). The region needs to accelerate its pace with a further eight targets:

resource mobilization (1.a), health financing (3.c), transaction costs of remittances

(10.c), tax & other revenue (17.1), debt sustainability (17.4), technological capacity

building (17.8), multilateral trading (17.10) and exports of developing countries

(17.11).

27. Data is not available to measure twenty-three or 64% of the thirty-six global

means of implementation targets mapped to the leaving no one behind priority area

of cooperation.

9 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or

reverse (red) progress based on the gap between where the Asia-Pacific region is expected

to be in 2030 for each target, and the regional target value for 2030 (assuming the same pace

of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia and the

Pacific SDG Progress Report, 2017.

ESCAP/RFSD/2019/INF/4

B19-00167 13

 (g) Disaster risk reduction and resilience

Priority

area of

cooperation

Global Means of Implementation Targets10

D
is
as
te
r
R
is
k

R
ed
u
ct
io
n
 a
n
d

R
es
il
ie
n
ce
 Risk

management

capacity

Resilient

infrastructure

Disaster risk

management

policies

Sustainable

& resilient

buildings

Planning &

management

capacity

Research

capacity &

marine

technology

Policy

coherence for

SD

Global

partnership

for SD

28. Since 2005, the Asia-Pacific region has recorded almost 60 per cent of total

global deaths, 80 per cent of affected people and 45 per cent of total economic

damage due to disasters. Currently, over 500 million poor people are living at

medium or high disaster risk. Disasters in the region are becoming more complex,

often tending to affect multiple countries, and bring about cascading impacts. Many

of these disasters are transboundary in nature, such as floods, El Niño, droughts,

tropical cyclones, earthquakes, tsunamis and sand and dust storms. For instance, the

2015-2016 El Niño affected entire swathes of the Asia-Pacific region, including

South Asia, South-East Asia and the Pacific.

29. There is scope for strengthened regional cooperation in relation to specific

hazards such as transboundary river basin floods, flash floods, glacial lake outburst

floods and landslides.

30. Eight global means of implementation targets can be used to assess progress

in the disaster risk reduction and resilience priority area of cooperation. The eight

targets are measured and monitored by ten global SDG indicators. For Asia and the

Pacific, data is available for one or 10% of these indicators.

31. Whilst Asia and the Pacific is on track to meet one global means of

implementation target (risk management capacity (3.d)), no other targets can be

measured. Caution is therefore needed to assess the disaster risk reduction and

resilience priority area of cooperation.

32. Data is not available to measure seven or 88% of the eight global means of

implementation targets mapped to the disaster risk reduction and resilience priority

area of cooperation.

10 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or

reverse (red) progress based on the gap between where the Asia-Pacific region is expected

to be in 2030 for each target, and the regional target value for 2030 (assuming the same pace

of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia and the

Pacific SDG Progress Report, 2017.

ESCAP/RFSD/2019/INF/4

14 B19-00167

 (h) Climate change

Priority

area of

cooperation

Global Means of Implementation Targets11

C
li
m
at
e

C
h
an
g
e

International

clean energy

cooperation

Energy

infrastructure

Resilient

infrastructure

Urban

planning

Disaster risk

management

policies

Sustainable

& resilient

buildings

Scientific &

technological

capacity

Fossil-fuel

subsidies

Needs of

developing

countries

Planning &

management

capacity

Transfer of

technologies

33. Climate change has already taken hold in the Asia-Pacific region. Higher

temperatures, the rise in sea level and extreme weather events related to climate

change are likely having a major impact on the region, increasing risks to economies

and natural and physical assets and potentially compounding development

challenges, including with respect to poverty, food and energy security and health.

Future climate change in the region may cause more frequent and severe coastal

inundation and erosion, salinization, wildfires, heavy precipitation and drought.

Climate change is a long-term threat to future generations and given the significant

past growth in greenhouse gas emissions in the region and the potential for an

acceleration of growth in the near future, it is vital Asia-Pacific countries take strong

action to transition to more efficient, low-carbon economies to avoid the worst

impacts of climate change.

34. A World Bank study estimated without further climate change adaptation

and mitigation action, climate change could force more than 100 million people into

extreme poverty by 2030, many in the Asia-Pacific region. There is a need to

enhance finance related to climate change and the capacity of countries in the region

to access it.

35. Eleven global means of implementation targets can be used to assess regional

progress towards the climate change priority area of cooperation. The eleven targets

are measured and monitored by twelve global SDG indicators. For Asia and the

Pacific, data is not available for any of the twelve indicators.

36. We are unable to measure whether Asia and the Pacific is on track to meet

any global means of implementation SDG targets mapped to the climate change

priority area of cooperation.

11 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or

reverse (red) progress based on the gap between where the Asia-Pacific region is expected

to be in 2030 for each target, and the regional target value for 2030 (assuming the same pace

of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia and the

Pacific SDG Progress Report, 2017.

ESCAP/RFSD/2019/INF/4

B19-00167 15

 (i) Management of natural resources

Priority

area of

cooperation

Global Means of Implementation Targets12

M
an
ag
em

en
t
o
f
N
at
u
ra
l

R
es
o
u
rc
es

Investment in

agriculture

Education

facilities

Equal

economic

rights

International

water &

sanitation

cooperation

Participation

of local

communities

Urban

planning

Sustainable

& resilient

buildings

Scientific &

technological

capacity

Sustainable

tourism

tools

Fossil-fuel

subsidies

Research

capacity &

marine

technology

Small-scale

artisanal

fishers

Implementing

international

law

Financial

resources

Resource

mobilization

Trafficking

of

protected

species

Transfer

of

technologi

es

Exports of

developing

countries

37. As humankind’s livelihoods, nutrition and economic opportunities all

fundamentally depend upon utilizing the terrestrial and marine resources and

ecosystems of our planet, the Asia-Pacific region’s continuing survival and

prosperity depends on managing these resources to be sustainable. The Asia-Pacific

region consumes more than half of the world’s natural resources with increasing

rates of absolute resource use and increasing resource use per person. This

combination puts pressure on the natural environment and increases the possibilities

of irreversible environmental damage, with direct social and economic

consequences. At the same time, there is huge potential to improve the resource

efficiency of the economies in the region’s countries as there are vast variations of

resource efficiency between countries.

38. Eighteen global means of implementation targets can be used to measure

progress towards the management of natural resources priority area of cooperation.

The eighteen targets are measured and monitored by twenty global SDG indicators.

For Asia and the Pacific, data is available for two or 10% of these twenty indicators.

39. Asia and the Pacific has to accelerate its pace if the region is to achieve two

global means of implementation targets: investment in agriculture (2.a) and exports

of developing countries (17.11) in the management of natural resources priority area

of cooperation. However, caution should be exercised because data is available for

only two targets mapped to the management of natural resources priority area of

cooperation.

40. Data is not available to measure sixteen or 89% of the eighteen global means

of implementation targets mapped to the management of natural resources priority

area of cooperation.

12 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or

reverse (red) progress based on the gap between where the Asia-Pacific region is expected

to be in 2030 for each target, and the regional target value for 2030 (assuming the same pace

of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia and the

Pacific SDG Progress Report, 2017.

ESCAP/RFSD/2019/INF/4

16 B19-00167

 (j) Connectivity for the 2030 Agenda

Priority

area of

cooperation

Global Means of Implementation Targets13

C
o
n
n
ec
ti
v
it
y
 f
o
r
th
e
2
0
3
0

A
g
en
d
a

Investment

in

agriculture

Trade

restrictions

in

agriculture

Education

facilities

Energy

infrastructure
Aid for Trade

Resilient

infrastructure

Access to

ICT

Differential

treatment

for

developing

countries

ODA &

financial

flows

Urban

planning

Investment

promotion for

LDCs

International

cooperation

Technological

capacity-

building

Multilateral

trading

Exports of

developing

countries

Duty-free

market

access

41. Improvements in regional connectivity in terms of transport, information and

communications technology and trade will boost economic growth and are of critical

significance in achieving sustainable development.

42. While trade has been a key engine of growth and development, there is

growing recognition of the need to make it more inclusive and ensure its benefits are

spread more widely. Transport development has been road-oriented and has not

optimized the comparative advantages of each mode of transport from the

perspective of the three dimensions of sustainable development, but transport

remains a main driver of growth. While transport is the second largest producer of

carbon dioxide emissions globally, the sector has the potential to significantly

contribute to sustainable development by optimizing the environmental and social

comparative advantages of various transport modes. While Internet access is high

across the region, there is also a widening digital divide.

43. Sixteen global means of implementation targets can be used to assess

progress in the connectivity priority area of regional cooperation. The sixteen targets

are measured and monitored by eighteen global SDG indicators. For Asia and the

Pacific, data is available for six or 33% of these eighteen indicators.

44. Asia and the Pacific is on track to achieve one of the sixteen global means of

implementation targets (access to ICT (9.c)) based on past performance but has to

accelerate if the region is to achieve five targets in the connectivity for the 2030

Agenda priority area of cooperation: investment in agriculture (2.a), international

cooperation (17.6), technological capacity building (17.8), multilateral trading

(17.10) and exports of developing countries (17.11).

45. Data is not available to measure ten or 63% of the sixteen global means of

implementation targets mapped to the connectivity priority area of cooperation.

13 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or

reverse (red) progress based on the gap between where the Asia-Pacific region is expected

to be in 2030 for each target, and the regional target value for 2030 (assuming the same pace

of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia and the

Pacific SDG Progress Report, 2017.

ESCAP/RFSD/2019/INF/4

B19-00167 17

 (k) Energy

Priority

area of

cooperation

Global Means of Implementation Targets14
E
n
er
g
y

International

clean energy

cooperation

Energy

infrastruc

ture

Scientific &

technological

capacity

Sustainable

tourism tools

Fossil-fuel

subsidies

Needs of

developing

countries

International

cooperation

Transfer of

technologies

46. Nearly half a billion people in Asia and the Pacific still lack access to

electricity. More than 80 per cent of the countries in the region have targets to

improve energy efficiency and increase the share of renewable energy in the region.

More than assisting in energy supply needs, renewable sources of energy are

receiving further impetus from the climate agenda. While the region has emerged as

the producer and provider of most of the world’s renewable energy technology, the

overall trend within the region is diversification of the domestic energy mix,

depending on national and sub-regional context.

47. Given the uneven distribution of energy resources in the Asia-Pacific region

and the need for transition of the energy sector towards achieving Goal 7, there is

good scope for coordinated regional action to achieve optimal deployment and

utilization of energy resources through enhanced connectivity, economic

cooperation and integration.

48. Eight global means of implementation targets can be used to measure

progress in the energy priority area of cooperation. The eight targets are measured

and monitored by nine global SDG indicators. For Asia and the Pacific, data is

available for one or 11% of the nine indicators.

49. Asia and the Pacific has to accelerate its pace if the region is to achieve one

global means of implementation target (international cooperation (17.6)) in the

energy priority area of cooperation. However, caution should be exercised because

data is available for only one target.

50. Data is not available to measure seven or 87% of the eight global means of

implementation targets mapped to the energy priority area of cooperation.

14 Target areas where the region collectively needs to maintain (green), accelerate (yellow) or

reverse (red) progress based on the gap between where the Asia-Pacific region is expected

to be in 2030 for each target, and the regional target value for 2030 (assuming the same pace

of progress as between 2000 to 2018). For details of methodology, see ESCAP Asia and the

Pacific SDG Progress Report, 2017.

ESCAP/RFSD/2019/INF/4

18 B19-00167

Attachment A

Regional Roadmap for implementing the 2030 Agenda in Asia and the Pacific: Dashboard of anticipated progress

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

Goal 1 Roadmap priority areas of cooperation16

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
dimension

1.a.1 Proportion of domestically
generated resources allocated by the
government directly to poverty
reduction programmes

1.a.2 Proportion of total

government spending on essential

services (education, health and

social protection)

1.a.3 Sum of total grants and non-
debt-creating inflows directly
allocated to poverty reduction
programmes as a proportion of GDP

 � �

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

1.b.1 Proportion of government
recurrent and capital spending to
sectors that disproportionately benefit
women, the poor and vulnerable
groups

 �
 �

15 Bold indicates regionally comparable data is available for this global SDG indicator.
16 D&S = Data and Statistics; T = Technology; F = Finance; PC = Policy Coherence; P = North-South, South-South, International and

Regional Partnerships; LNOB = Leaving no one behind; DRRR = Disaster Risk Reduction and Resilience; CC = Climate Change;
NRM = Management of Natural Resources; C = Connectivity for the 2030 Agenda; E = Energy.

ESCAP/RFSD/2019/INF/4

B19-00167 19

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

Goal 2

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

2.a.1 The agriculture orientation

index for government expenditures

2.a.2 Total official flows (official
development assistance plus other
official flows) to the agriculture sector

 �
 �

� �

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

2.b.1 Agricultural export subsidies

 �
 �

 �

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

2.c.1 Indicator of food price anomalies

 �

ESCAP/RFSD/2019/INF/4

20 B19-00167

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

Goal 3

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

3.a.1 Age-standardized prevalence of
current tobacco use among persons
aged 15 years and older

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

3.b.1 Proportion of the target

population covered by all vaccines
included in their national programme

3.b.2 Total net official development
assistance to medical research and
basic health sectors

3.b.3 Proportion of health facilities
that have a core set of relevant
essential medicines available and
affordable on a sustainable basis

 �
 � �

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

3.c.1 Health worker density and

distribution

 �

3.d Strengthen the capacity of all
countries, in particular developing
countries, for early warning, risk
reduction and management of
national and global health risks

3.d.1 International Health

Regulations (IHR) capacity and

health emergency preparedness

 � �

ESCAP/RFSD/2019/INF/4

B19-00167 21

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

Goal 4

4.a Build and upgrade education
facilities that are child, disability
and gender sensitive and provide
safe, non-violent, inclusive and
effective learning environments for
all

4.a.1 Proportion of schools with
access to (a) electricity; (b) the
Internet for pedagogical purposes; (c)
computers for pedagogical purposes;
(d) adapted infrastructure and
materials for students with disabilities;
(e) basic drinking water; (f) single-sex
basic sanitation facilities; and (g)
basic handwashing facilities (as per
the WASH indicator definitions)

 �
 �

 � �

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

4.b.1 Volume of official development
assistance flows for scholarships by
sector and type of study

 �
 �

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

4.c.1 Proportion of teachers in (a)

pre-primary; (b) primary; (c) lower

secondary; and (d) upper secondary

education who have received at least

the minimum organized teacher

training (e.g. pedagogical training)

pre-service or in-service required

for teaching at the relevant level in

a given country

 �

ESCAP/RFSD/2019/INF/4

22 B19-00167

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

Goal 5

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

5.a.1 (a) Proportion of total
agricultural population with
ownership or secure rights over
agricultural land, by sex; and (b) share
of women among owners or rights-
bearers of agricultural land, by type of
tenure

5.a.2 Proportion of countries where
the legal framework (including
customary law) guarantees women’s
equal rights to land ownership and/or
control

 �
 �

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

5.b.1 Proportion of individuals who
own a mobile telephone, by sex

 �
 �

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

5.c.1 Proportion of countries with
systems to track and make public
allocations for gender equality and
women’s empowerment

 �

Goal 6

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

6.a.1 Amount of water- and sanitation-
related official development assistance
that is part of a government-
coordinated spending plan

 �
 �

ESCAP/RFSD/2019/INF/4

B19-00167 23

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

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

6.b.1 Proportion of local
administrative units with established
and operational policies and
procedures for participation of local
communities in water and sanitation
management

 �
 �

Goal 7

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

7.a.1 International financial flows to
developing countries in support of
clean energy research and
development and renewable energy
production, including in hybrid
systems

 � �
 �

 �
 �

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

7.b.1 Investments in energy efficiency
as a proportion of GDP and the
amount of foreign direct investment in
financial transfer for infrastructure and
technology to sustainable
development services

 �
 �

 �
 � �

ESCAP/RFSD/2019/INF/4

24 B19-00167

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

Goal 8

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

8.a.1 Aid for Trade commitments and
disbursements

 �
 � �

 �

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

8.b.1 Existence of a developed and
operationalized national strategy for
youth employment, as a distinct
strategy or as part of a national
employment strategy

 � �

Goal 9

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

9.a.1 Total official international
support (official development
assistance plus other official flows) to
infrastructure

 �
 �

 � �
 �

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

9.b.1 Proportion of medium and

high-tech industry value added in

total value added

 �
 �

ESCAP/RFSD/2019/INF/4

B19-00167 25

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

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

9.c.1 Proportion of population

covered by a mobile network, by

technology

 �
 �

 �

Goal 10

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

10.a.1 Proportion of tariff lines
applied to imports from least
developed countries and developing
countries with zero-tariff

 � �
 �

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

10.b.1 Total resource flows for
development, by recipient and donor
countries and type of flow (e.g.
official development assistance,
foreign direct investment and other
flows)

 �
 � �

 �

10.c By 2030, reduce to less than 3
per cent the transaction costs of
migrant remittances and eliminate
remittance corridors with costs
higher than 5 per cent

10.c.1 Remittance costs as a

proportion of the amount remitted

 �

Goal 11

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

11.a.1 Proportion of population living
in cities that implement urban and
regional development plans
integrating population projections and
resource needs, by size of city

 �
 � � �

ESCAP/RFSD/2019/INF/4

26 B19-00167

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

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

11.b.1 Number of countries that adopt
and implement national disaster risk
reduction strategies in line with the
Sendai Framework for Disaster Risk
Reduction 2015–2030

11.b.2 Proportion of local
governments that adopt and
implement local disaster risk reduction
strategies in line with national disaster
risk reduction strategies

 �
 � �

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

11.c.1 Proportion of financial support
to the least developed countries that is
allocated to the construction and
retrofitting of sustainable, resilient and
resource-efficient buildings utilizing
local materials

 � � �

Goal 12

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

12.a.1 Amount of support to
developing countries on research and
development for sustainable
consumption and production and
environmentally sound technologies

 �
 � �

 �

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

12.b.1 Number of sustainable tourism
strategies or policies and implemented
action plans with agreed monitoring
and evaluation tools

 �
 �

ESCAP/RFSD/2019/INF/4

B19-00167 27

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

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

12.c.1 Amount of fossil-fuel subsidies
per unit of GDP (production and
consumption) and as a proportion of
total national expenditure on fossil
fuels

 � � �

Goal 13

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

13.a.1 Mobilized amount of United
States dollars per year between 2020
and 2025 accountable towards the
$100 billion commitment

 �
 �

ESCAP/RFSD/2019/INF/4

28 B19-00167

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

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

13.b.1 Number of least developed
countries and small island developing
States that are receiving specialized
support, and amount of support,
including finance, technology and
capacity-building, for mechanisms for
raising capacities for effective climate
change-related planning and
management, including focusing on
women, youth and local and
marginalized communities

 � � �

Goal 14

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

14.a.1 Proportion of total research
budget allocated to research in the
field of marine technology

 �
 � �

 �

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

14.b.1 Progress by countries in the
degree of application of a
legal/regulatory/policy/institutional
framework which recognizes and
protects access rights for small-scale
fisheries

 �

ESCAP/RFSD/2019/INF/4

B19-00167 29

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

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”

14.c.1 Number of countries making
progress in ratifying, accepting and
implementing through legal, policy
and institutional frameworks, ocean-
related instruments that implement
international law, as reflected in the
United Nations Convention on the
Law of the Sea, for the conservation
and sustainable use of the oceans and
their resources

 �

Goal 15

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

15.a.1 Official development assistance
and public expenditure on
conservation and sustainable use of
biodiversity and ecosystems

 �

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

15.b.1 Official development assistance
and public expenditure on
conservation and sustainable use of
biodiversity and ecosystems

 �

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

15.c.1 Proportion of traded wildlife
that was poached or illicitly trafficked

 �

ESCAP/RFSD/2019/INF/4

30 B19-00167

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

Goal 16

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

16.a.1 Existence of independent
national human rights institutions in
compliance with the Paris Principles

 �

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

16.b.1 Proportion of population
reporting having personally felt
discriminated against or harassed in
the previous 12 months on the basis of
a ground of discrimination prohibited
under international human rights law

 �

Goal 17 (all are means of

implementation)

Finance

17.1 Strengthen domestic resource
mobilization, including through
international support to developing
countries, to improve domestic
capacity for tax and other revenue
collection

17.1.1 Total government revenue as

a proportion of GDP, by source

17.1.2 Proportion of domestic budget
funded by domestic taxes

 �
 �

ESCAP/RFSD/2019/INF/4

B19-00167 31

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

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

17.2.1 Net official development
assistance, total and to least developed
countries, as a proportion of the
Organization for Economic
Cooperation and Development
(OECD) Development Assistance
Committee donors’ gross national
income (GNI)

 �
 � �

17.3 Mobilize additional financial
resources for developing countries
from multiple sources

17.3.1 Foreign direct investment

(FDI), official development

assistance and South-South

cooperation as a proportion of total
domestic budget17

17.3.2 Volume of remittances (in

United States dollars) as a

proportion of total GDP

 � � � �

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

17.4.1 Debt service as a proportion

of exports of goods and services

 � � �

17 Indicator has used GDP not total domestic budget as the denominator. Source: UNCTAD.

ESCAP/RFSD/2019/INF/4

32 B19-00167

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

17.5 Adopt and implement
investment promotion regimes for
least developed countries

17.5.1 Number of countries that adopt
and implement investment promotion
regimes for least developed countries

 � � �

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

17.6.1 Number of science and/or
technology cooperation agreements
and programmes between countries,
by type of cooperation
17.6.2 Fixed Internet broadband

subscriptions per 100 inhabitants,

by speed

 �
 � � �

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

17.7.1 Total amount of approved
funding for developing countries to
promote the development, transfer,
dissemination and diffusion of
environmentally sound technologies

 �
 � � � � �

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

17.8.1 Proportion of individuals

using the Internet

 �
 �

 �

ESCAP/RFSD/2019/INF/4

B19-00167 33

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

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

17.9.1 Dollar value of financial and

technical assistance (including

through North-South, South-South

and triangular cooperation)

committed to developing countries

 �

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

17.10.1 Worldwide weighted tariff-

average

 � � �

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

17.11.1 Developing countries’ and

least developed countries’ share of

global exports

 � � � �

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

17.12.1 Average tariffs faced by
developing countries, least developed
countries and small island developing
States

 � � �

ESCAP/RFSD/2019/INF/4

34 B19-00167

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

Policy and institutional coherence

17.13 Enhance global
macroeconomic stability, including
through policy coordination and
policy coherence

17.13.1 Macroeconomic Dashboard �

17.14 Enhance policy coherence
for sustainable development

17.14.1 Number of countries with
mechanisms in place to enhance
policy coherence of sustainable
development

 � �

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

17.15.1 Extent of use of country-
owned results frameworks and
planning tools by providers of
development cooperation

 � �

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

17.16.1 Number of countries reporting
progress in multi-stakeholder
development effectiveness monitoring
frameworks that support the
achievement of the sustainable
development goals

 � � � � � �

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

17.17.1 Amount of United States
dollars committed to (a) public-private
partnerships and (b) civil society

 � � �

ESCAP/RFSD/2019/INF/4

B19-00167 35

Global means of implementation

SDG targets

Global SDG Indicators15 D&S T F PC P LNOB DRRR CC NRM C E

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

17.18.1 Proportion of sustainable
development indicators produced at
the national level with full
disaggregation when relevant to the
target, in accordance with the
Fundamental Principles of Official
Statistics

17.18.2 Number of countries that have
national statistical legislation that
complies with the Fundamental
Principles of Official Statistics

17.18.3 Number of countries with a
national statistical plan that is fully
funded and under implementation, by
source of funding

�
 �

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
countries18

17.19.1 Dollar value of all resources

made available to strengthen

statistical capacity in developing

countries

17.19.2 Proportion of countries that
(a) have conducted at least one
population and housing census in the
last 10 years; and (b) have achieved
100 per cent birth registration and
80 per cent death registration

�

18 In addition to 17.19.1, the OECD indicator ODA to statistical capacity building has been used to measure this target.

