
 United Nations E/ESCAP/CICTSTI(1)/8

Economic and Social Council Distr.: General

4 August 2016

Original: English

Economic and Social Commission for Asia and the Pacific
Committee on Information and Communications Technology,
 Science, Technology and Innovation

Economic and Social Commission for Asia and the Pacific
First session
Bangkok, 5-7 October 2016

Item 3 (b) of the provisional agenda
*

Policy issues for science, technology and innovation: fostering regional

science, technology and innovation collaboration through an Asia-

Pacific innovation forum

*
 E/ESCAP/CICTSTI(1)/L.1.

B16-00779 (E) TP230816

Terms of reference for the Asia-Pacific Innovation Forum

Note by the secretariat

Summary

The Committee on Information and Communications Technology, Science,

Technology and Innovation seeks to build consensus on the objectives, theme,

participation and modalities for an Asia-Pacific innovation forum, which will form

the basis of its terms of reference and a resolution on the subject, to be submitted to

the Commission at its seventy-third session. The present note contains the proposed

terms of reference, an overview of the background for a forum and key points for

discussion.

I. Introduction

1. Historically, the science, technology and innovation for sustainable
development ecosystem has comprised government institutions, research and
academic organizations, and civil society. However, this landscape is

expanding along dimensions unforeseen even five years ago.

2. New actors are looking for original, transformative solutions.

Philanthropic foundations and social impact investors are emerging as new
sources of finance for innovations and technologies that have the potential to
deliver both high social and environmental impact and economic returns.

E/ESCAP/CICTSTI(1)/8

2 B16-00779

3. The technology, design and creative industries themselves are

exploring how their skills and expertise could have a new and different
impact in the developing world. Today people entering the workforce are
looking for opportunities that provide rewards beyond financial gain that also

provide sense of social purpose. Some of the most promising development
innovations are being pioneered by commercial enterprises that aim to deliver
positive social and sustainable change.

4. Corporations are also exploring how they can benefit society and the
environment as well as the economy. Corporations are equipped to deliver

innovation at scale, and opportunity in the region is significant, given that
40 per cent of the Forbes Global 500 companies are headquartered in Asia.

5. The challenge for policymakers is to create an enabling environment
for these actors to leverage their respective comparative advantages to
proactively engage in sustainable development.

6. While the Committee on Information and Communications
Technology, Science, Technology and Innovation will provide an important
venue for intergovernmental dialogue and collective action to harness science,
technology and innovation for sustainable development, it is also critical to
engage the diverse range of stakeholders now operating in this ecosystem if

the ambitions of the 2030 Agenda for Sustainable Development are to be met.
The proposed multi-stakeholder Asia-Pacific innovation forum would

provide such a platform to stimulate multisectoral collaboration and identify
the opportunities and challenges that science, technology and innovation

present.

7. While the Committee will provide an important venue for facilitating
intergovernmental knowledge-sharing, cooperation and collective action, the

biennial meeting schedule may hamper countries’ abilities to keep pace with
the fast-changing science, technology and innovation landscape. Given the

significant science, technology and innovation activity taking place outside
the confines of government, it is imperative that government officials have
the opportunity to discuss and understand the dynamics from the source.

Thus, it is recommended that an additional avenue of cooperation, provided
by the proposed forum, be convened in alternate years to the Committee to

allow for more regular interactions and to strengthen cooperation on science,
technology and innovation among Governments and the diverse stakeholders
in this ecosystem, especially in the South-South arena.

II. Background

8. At its seventy-second session, the Economic and Social Commission
for Asia and the Pacific (ESCAP) adopted resolution 72/12 on harnessing

science, technology and innovation for inclusive and sustainable development
in Asia and the Pacific. In it, the Commission invited member States to work
further on convening a biennial Asia-Pacific innovation forum starting in
2017 through the Committee and to work further on its terms of reference and
modalities, the forum to be held in alternative years to the Committee, as a

means to enhance and facilitate knowledge-sharing and collaboration among
member States, the United Nations system and relevant stakeholders as

appropriate.

E/ESCAP/CICTSTI(1)/8

B16-00779 3

III. Proposed terms of reference

 Terms of reference of the Asia-Pacific Innovation Forum

1. Objectives

1. The Asia-Pacific Innovation Forum shall provide a platform for the
facilitation of knowledge-sharing and collective action and for the

establishment of a diverse and multi-stakeholder network to address the
challenges and opportunities presented by science, technology and innovation
for sustainable development.

2. The Forum shall address the following objectives:

(a) Science, technology and innovation knowledge-sharing and

collaboration

(i) Support North-South, South-South and triangular regional and
international knowledge-sharing and cooperation;

(ii) Provide a venue for a sustained dialogue between the diverse
actors in the science, technology and innovation for sustainable

development ecosystem;

(iii) Share success stories and lessons learned in the pursuit of
scientific breakthroughs, technological advancements and innovative
practices;

(iv) Propose new initiatives and partnerships to harness science,

technology and innovation for sustainable development;

(v) Matchmake between investors and innovators.

(b) Science, technology and innovation policy and strategy

(i) Surface and share best practices for policies and strategies on
science, technology and innovation in pursuit of sustainable

development from a multi-stakeholder perspective;

(ii) Explore innovative approaches to leveraging human and
financial resources for science, technology and innovation;

(iii) Share approaches to measuring the implementation of science,
technology and innovation for the Sustainable Development Goals.

(c) Science, technology and innovation foresight exercises

(i) Showcase emerging scientific breakthroughs and technological
advances;

(ii) Showcase innovative policy approaches for sustainable
development;

(iii) Engage in regional foresight exercises.

(d) Inform the deliberations of the Committee on Information

and Communications Technology, Science, Technology and Innovation

(i) Ensure that member States of the Economic and Social
Commission for Asia and the Pacific (ESCAP) have full visibility of

best practices on policies, strategies, concepts, products and services
for science, technology and innovation;

E/ESCAP/CICTSTI(1)/8

4 B16-00779

(ii) Ensure that member States keep abreast of emerging science,

technology and innovation developments and innovative policy
approaches;

(iii) Provide member States with innovative proposals to advance

science, technology and innovation for sustainable development.

2. Theme

3. The areas of science, technology and innovation have a fast-paced and
ever-changing agenda. While some aspects of the Forum can be perennial,
each Forum may also focus on a specific topic highlighting the means by

which science, technology and innovation can contribute to achieving the
Sustainable Development Goals. The secretariat of ESCAP shall propose

themes for the Forum based on research and analysis of emerging
opportunities and challenges in science, technology and innovation, which
will be shared with the Committee on Information and Communications

Technology, Science, Technology and Innovation six months prior to each
session of the Forum, and which shall be discussed and finalized at the

relevant meeting of the Advisory Committee of Permanent Representatives
and Other Representatives Designated by Members of the Commission.
A theme or critical issue shall be addressed at each session of the Forum.

3. Participation

4. The Forum shall be collaborative and multi-stakeholder in nature, and

shall include member States of ESCAP, United Nations entities, other
multinational and regional entities, civil society, non-governmental

organizations, the private sector, the philanthropic sector, the scientific
community, academia, youth, indigenous peoples and others.

5. The role of stakeholders shall be to highlight how their sector can

contribute to the achievement of the Sustainable Development Goals through
science, technology and innovation.

6. The Forum shall be open to participation of all accredited delegates
and representatives. An open call for registration shall be made to ensure a
wide range of participants.

4. Modalities

7. The Forum shall be organized by ESCAP and be convened on

alternate years to the Committee on Information and Communications
Technology, Science, Technology and Innovation. The Forum shall take
place over two to three days.

8. The Forum may be convened in Bangkok or a different location.

5. Key output

9. A key output of the Forum shall be a document on innovation for
sustainable development which shall:

(a) Summarize discussions at the Forum on the key successes and

lessons learned in the pursuit of scientific breakthroughs, technological
advancement and innovative practices for sustainable development;

(b) Showcase emerging science, technology and innovation
products, services and concepts on the horizon;

E/ESCAP/CICTSTI(1)/8

B16-00779 5

(c) Present proposals from the multi-stakeholder participants for

new initiatives, areas of focus and partnerships to harness science, technology
and innovation for sustainable development;

(d) Report on successful matchmaking for South-South or

triangular cooperation;

(e) Include a proposal on an action agenda for the theme of the
Forum, as informed by multi-stakeholder discussions.

IV. Key points for discussion

9. The terms of reference above are proposed for discussion, with a

focus on the objectives, theme of the forum in 2017, participation and
modalities.

10. Possible themes for the forum in 2017 include:

(a) Promoting open science in Asia and the Pacific;

(b) Fostering technology collaboration in Asia and the Pacific;

(c) Innovative financing for sustainable development;

(d) Developing innovation skills for sustainable development
through education institutions and vocational training;

(e) Building the ecosystem for social enterprise and impact
investment in Asia and the Pacific.

V. Outcome

11. The Committee seeks to build consensus on the objectives, theme,
participation and modalities for an Asia-Pacific innovation forum, which will

form the basis of its terms of reference and a resolution on the subject, to be
submitted to the Commission at its seventy-third session.
