
* E/ESCAP/FSD(3)/L.1.
**
 The late submission of the present document was due to the need to incorporate

additional inputs from various contributors.

B16-00177 (E) TP170316

 United Nations E/ESCAP/FSD(3)/1

Economic and Social Council

Distr.: General

26 February 2016

Original: English

Economic and Social Commission for Asia and the Pacific

Asia-Pacific Forum on Sustainable Development 2016

Bangkok, 3-5 April 2016

Item 4 of the provisional agenda
*

Regional priorities for the implementation of the 2030 Agenda for

Sustainable Development in Asia and the Pacific

Defining regional priorities and status of the integration

and implementation of the 2030 Agenda for Sustainable

Development in Asia and the Pacific

Note by the secretariat
**

Summary

In September 2015, Member States of the United Nations adopted the

transformative, integrative and holistic 2030 Agenda for Sustainable Development,

seeking to shift the world to a more sustainable development path. The agenda and

its framework of 17 Sustainable Development Goals and 169 associated targets are

aimed at mobilizing all countries and stakeholders towards achieving sustainable

development by 2030.

Countries in Asia and the Pacific are already putting into place institutional

systems to support the implementation of the Sustainable Development Goals.

Many countries in the Asia-Pacific region are streamlining sustainable development

into national development plans. Yet, “hotspots” for action on sustainable

development, often lying at the nexus of several interlinked challenges, remain and

need to be addressed urgently through a wide, concerted and effective response.

The present document provides an overview of the implementation of the

sustainable development agenda in the Asian, and Pacific region and contains a

discussion of priorities for regional implementation through the lens of regional

megatrends and their relationship to the Sustainable Development Goals. It

highlights effective approaches and success stories and reviews systemic issues that

need to be addressed to support progress on the 2030 Agenda, including a regional

road map and systematic follow-up and review facilitated through the Asia-Pacific

Forum on Sustainable Development as a key regional forum on sustainable

development.

E/ESCAP/FSD(3)/1

2 B16-00177

Contents

Page

 I. Introduction .. 2

 II. Implementation of the Sustainable Development Agenda in Asia
 and the Pacific .. 2

 III. Priorities for implementation: addressing regional megatrends 4

 IV. Operationalizing and mainstreaming: addressing systemic issues
 in delivering sustainable development ... 15

 V. Conclusion ... 19

 VI. Matters calling for the attention of the Asia-Pacific Forum on
 Sustainable Development ... 21

I. Introduction

1. Since the inaugural session of the Asia-Pacific Forum on Sustainable
Development in May 2014, extensive and inclusive consultations and
negotiations have culminated in the adoption of a bold, ambitious global
development agenda for ending poverty, fighting inequality and injustice, and
tackling climate change.1 The 2030 Agenda for Sustainable Development,
and its framework of 17 Sustainable Development Goals and 169 associated
targets, was adopted by the General Assembly on 25 September 2015 and is
aimed at mobilizing all countries and stakeholders towards achieving
sustainable development by 2030.

2. The 2016 session of the Asia-Pacific Forum on Sustainable
Development will support national and regional preparations to implement
this new agenda. The Forum will consider a draft regional road map to
support implementation of the 2030 Agenda at the regional level. It will also
agree on aspects of the form and function of the Forum beyond 2016, with
particular reference to its role in supporting follow-up and review processes.

3. To inform these deliberations, the document provides an overview of
the implementation of the Sustainable Development Goals in the Asian and
Pacific region. It also contains a discussion of priorities for regional
implementation through the lens of regional megatrends and their relationship
to the Sustainable Development Goals, highlighting effective approaches.
Finally, it reviews the systemic issues that will have impacts on the progress
towards attaining the 2030 Agenda.

4. In doing so, the document has been prepared to support the global
deliberations at the high-level political forum on sustainable development,
which will meet in New York from 11 to 20 July 2016.

II. Implementation of the Sustainable Development Agenda

in Asia and the Pacific

5. The secretariat’s previous work highlighted the fact that
implementation of the 2030 Agenda requires reformed institutional

1
 General Assembly resolution 70/1.

E/ESCAP/FSD(3)/1

B16-00177 3

frameworks and strengthened capacities.2 Such institutional reforms include
national strategies and plans that are aimed at integrating the three
dimensions of sustainable development, mechanisms for cross-sectoral
coordination for integration and high-level coordination to ensure
accountability through monitoring.

6. Countries in Asia and the Pacific, building on experiences that
supported accomplishments of the Millennium Development Goals, are
already putting in place institutional systems to support the implementation of
the Sustainable Development Goals. Many countries in the region have
started developing sustainable development plans. In South-East Asia, for
example 10 out of 11 countries have national strategies that incorporate
sustainable development principles; full adherence to these principles
characterizes the ASEAN Community vision document3 and the road map4
towards the realization of the vision by 2025 that was adopted by Heads of
States on 21 November 2015. In the Pacific subregion, where sustainable
development is the driving force behind the outcome document of the SIDS
Accelerated Modalities of Action (SAMOA) Pathway,5 the majority of
countries have developed national sustainable development strategies and
plans; others are in the process of developing similar plans. In the North and
Central Asian subregion, Tajikistan has developed a national development
strategy based on the provisions of its constitution and the 2030 Agenda for
Sustainable Development.

7. Several member countries have also advanced with the creation of
high-level, cross-sectoral coordination bodies, including Sri Lanka, with the
establishment of the Ministry of Sustainable Development and Wildlife; the
Islamic Republic of Iran, with the Iranian National Committee for
Sustainable Development; and the Philippines, with the Philippine Council
for Sustainable Development.

8. The ability of the region to deliver the comprehensive 2030 Agenda is
also influenced by the availability of better data and information. Timely,
reliable data and statistics are essential for effective follow-up and review to
enable national and local governments, business, civil society and
international organizations to identify, implement and report on their
priorities in the implementation of the 2030 Agenda.

9. Currently, few countries in Asia and the Pacific are able to produce
the data required for the broad range of indicators as contained in the global
monitoring framework. For instance, data on the international poverty line are
reported for only half the countries in Asia and the Pacific, and for three
quarters of the countries in terms of national poverty line. More data tend to
be available where there are dedicated national government programmes, and
national official statistical systems have regular statistical surveys and
administrative data systems.

2
 Economic and Social Survey of Asia and the Pacific 2015 (United Nations

publication, Sales No. E.15.II.F.7).
3
 The ASEAN Community Vision 2025 was adopted in the 27th ASEAN Summit in

Kuala Lumpur on 21 November 2015.
4
 ASEAN Secretariat, ASEAN 2025: Forging Ahead Together – one vision, one

identity, one community (Jakarta, 2015). Available from

www.asean.org/storage/2015/12/ASEAN-2025-Forging-Ahead-Together-final.pdf.

The road map was also adopted at the 27th ASEAN Summit.
5
 A/CONF.223/10.

E/ESCAP/FSD(3)/1

4 B16-00177

III. Priorities for implementation: addressing regional

megatrends

10. Sustainable development is a universal aspiration. However, there is
no “one-size-fits-all” approach to development; more than one pathway to
transformative change exists.

11. Megatrends, including regional inequalities and vulnerabilities,
urbanization, climate change, changing consumption patterns and resource
use, trade and economic regional integration, shape needs and abilities of
individual countries and development outcomes, and should be taken into
consideration to ensure that no one is left behind in the implementation of the
2030 Agenda in Asia and the Pacific.

A. Regional vulnerabilities and inequalities

12. At the global level, tremendous progress has been made in eradicating
extreme poverty and much of that progress has been in the Asia-Pacific
region, particularly in China. Of the 1.2 billion who were lifted out of
extreme poverty since 1990, 1.1 billion were from Asia and the Pacific.6 The
share of people living in extreme poverty dropped from 70 per cent in 1990 to
53 per cent in 2012.

13. Despite these improvements, as many as 743 million people in the
region continue to live in extreme poverty. Also, the gap between the rich and
the poor has increased. Over the past 20 years, the Palma ratio – which
measures the ratio of the income share of the top 10 per cent to the bottom 40
per cent of a country’s population – increased from 1.0 to 2.1 in China and
from 0.8 to 2.0 in the Russian Federation. Even in countries where inequality
is showing a downward trend, the ratio remains high. In addition, many
marginalized social groups face inequalities in access to health care, water
and sanitation, and education.

14. Vulnerabilities are also linked to environmental factors. The Asia-
Pacific region is exposed to many natural disasters and there is evidence
about disasters wiping out long-term development gains, especially in least
developed countries and Pacific small island developing States.7 Over the
period 2005-2014 approximately 500,000 people lost their lives, about
1.4 billion people were affected, and the economic damage was equivalent to
$523 billion.8

15. Progress on regional vulnerabilities and inequalities will be closely
linked to achievements related to Goal 1 “End poverty in all its forms
everywhere”, Goal 2 “End hunger, achieve food security and improved
nutrition and promote sustainable agriculture”, Goal 3 “Ensure healthy lives
and promote well-being for all at all ages”, Goal 4 “Ensure inclusive and
equitable quality education and promote lifelong learning opportunities for
all”, Goal 5 “Achieve gender equality and empower all women and girls”,

6
 United Nations, Economic and Social Commission for Asia and the Pacific,

Statistical Yearbook for Asia and the Pacific 2015. Available from

www.unescap.org/resources/statistical-yearbook-asia-and-pacific-2015.
7
 Building Resilience to Natural Disasters and Major Economic Crises (United

Nations publication, Sales No. E.13.II.F.3).
8
 Asia Pacific Disaster Report 2015: Disasters Without Borders – regional resilience

for sustainable development (United Nations publication, Sales No. E.15.II.F.13).

E/ESCAP/FSD(3)/1

B16-00177 5

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

16. Investments in universal and good-quality health care, education,
labour market policies and social protection for all, should therefore be a
priority in this region. Governments in Asia and the Pacific are already
strengthening their efforts to broaden social protection coverage; of the
26 developing countries in the region for which data are available
21 recorded an increase in social protection spending as a share of total
government expenditures during the past two decades.

17. Lack of access to social protection is a major obstacle to economic
and social development. Inadequate or absent social protection coverage is
associated with high and persistent levels of poverty and economic insecurity,
and growing levels of inequality. Only the minority of the region’s population
is effectively protected. In South Asia, less than 10.6 per cent of workers
have social security coverage. Many of those not sufficiently protected live in
poverty, are the working poor, or work in the informal economy.

18. In North and Central Asia, exclusion from the labour market,
particularly for young people, remains a challenge. Young people may be at
risk of discouragement, inactivity and skills obsolescence, often resulting
from a mismatch between education and labour market demands. When faced
with prospects of falling into poverty, young people may be forced into
vulnerable employment and hazardous work conditions.

19. Out-of-pocket health expenditures in Asia and the Pacific are among
the highest in the world; 80 per cent of the population has no access to
affordable health care. These coverage gaps present both a challenge and an
opportunity for member States to increase efforts in expanding and
strengthening their social protection systems.

20. In South-East Asia, a country that has advanced in investing in good-
quality health care for social inclusion is Thailand. Its Universal Coverage
Scheme (UCS) was introduced in 2001 to ensure that all Thais would have
access to effective health care. Thailand’s Universal Coverage Scheme is the
product of a determined effort to move towards broad coverage for the
informal sector, and is the result of the merger of formerly fragmented
schemes towards a more integrated approach.

21. While significant progress has been made towards achieving gender
equality, there are critical areas of concern, including women’s economic
empowerment, political participation and addressing violence against women.
In the Asia-Pacific region, the gender gaps in economic participation have
barely changed in the last 20 years, and the gap is as high as 50 per cent in
South Asia. Among those who are employed, women are, relative to men,
more likely to be engaged in vulnerable employment. The gender pay gaps
are persistent in the region, with women’s earnings, on average, 20 per cent
less than that of men. Women remain the bedrock of the unpaid care
economy, with implications on their ability to engage equally in political,
public and economic life. In Asia, the female representation in national
parliaments is 19 per cent, whereas in the Pacific, the average rate is
13 per cent, much lower than the global average of 23 per cent. Gender-based
violence is prevalent across all subregions. Between 25 to 70 per cent of
women and girls face violence at the hands of an intimate partner, with severe

E/ESCAP/FSD(3)/1

6 B16-00177

consequences for women and their families, and resulting in economic and
social costs to countries.

22. Access to good-quality education remains uneven, with stark
differences between/among different regions, urban and rural areas and
different schools. In South and South-West Asia, basic education for all
needs to be expanded, including universalizing secondary education, while
also enhancing the quality of education.

23. An example of good practice from South Asia highlighting the impact
of investment in education in terms of improving skills is from Sri Lanka,
which now enjoys high literacy rates of 99 per cent for girls and 98 per cent
for boys. This positive trend is attributed to national policies, which allow for
free education at primary, secondary and university levels and is compulsory
for children between 5 and 13 years of age. The Government of Sri Lanka
also uses the education system as a platform to promote child nutrition,
through providing a mid-day meal for children in designated coverage areas.

24. The Asia-Pacific region is also facing unprecedented demographic
changes, such as population ageing and migratory movements within, to and
from the region.

25. The issues of population ageing and aged populations are particularly
acute in the East and North-East Asian subregion. Population ageing is
associated with shrinking populations in the working-age group, creating
challenges for health care, access to jobs for older persons and pension
systems. Japan is the most aged country in the world with one third of its
population in 2015 being above 60. Population ageing will require a
comprehensive approach to ensure that such issues as poverty and ill-health
among older persons, as well as addressing the shrinking labour force, are
addressed through social protection policies. For example only 30 per cent of
persons above the retirement age receive an old-age pension; an estimated
8 out of 10 workers are still not covered by a pension scheme.

26. In an effort to provide access to effective income security for older
persons, the Government of Samoa introduced the Senior Citizens Benefit
Fund in 1990, which complements the 1972 Samoa National Provident Fund
scheme covering only those in the formal sector. The Senior Citizens Benefit
Fund is a non-contributory pension scheme available to all citizens and
permanent residents aged 65 years or older. Citizens receive a benefit
amounting to approximately 20 per cent of the average income. Currently,
both Funds reach approximately 71 per cent of those aged 60 years or older.
Claimants also receive a pension identification card providing access to free
medication and free inter-island travel on public seagoing vessels. These
investments form an essential part of Samoa’s social protection floor and
ensure that all Samoans receive an old-age pension.

B. Urbanization

27. Levels and rates of urbanization in Asia and the Pacific are closely
linked to levels of economic development. By 2020, the majority of the
region’s population will live in cities.

E/ESCAP/FSD(3)/1

B16-00177 7

28. Targeted and integrated action at the city level can therefore
substantially boost the achievement of several interlinked Sustainable
Development Goals: Goal 11 “Make cities and human settlements inclusive,
safe, resilient and sustainable”, and others such as Goal 6 “Ensure availability
and sustainable management of water and sanitation for all”, Goal 7 “Ensure
access to affordable, reliable, sustainable, and modern energy for all”, Goal 9
“Build resilient infrastructure, promote inclusive and sustainable
industrialization and foster innovation” and Goal 13 “Take urgent action to
combat climate change and its impacts”. Liveable, healthy and competitive
cities and human settlements that support economic dynamism and
diversification facilitate the effective delivery of basic services, are safe for
all and promote social inclusion.

29. In the absence of adequate management and investment, this
megatrend also holds the potential to reverse progress, fostering exclusion
and causing environmental degradation. The impact is especially felt by
vulnerable groups – the half a billion people in Asia and the Pacific who still
live in slums, those who are particularly exposed to poor air quality that
particularly affects South Asian cities,9 those who are without adequate
access to basic infrastructure, such safe water and sanitation, and basic urban
services, such as education and health.

30. Strengthening governance approaches will be critical, among other
responses. Effective urban leadership as well as broad stakeholder
participation will be essential. Mayors and city leaders have a critical role to
play. Their effectiveness in developing partnerships, engaging the public and
in mobilizing human and financial resources will largely determine success in
meeting targets. The 2030 Agenda provides an opportunity for cities, their
leaders, communities and key stakeholders to set ambitious targets and to
develop coalitions that bring about change.

31. One important example can be found in the area of climate change.
Under the umbrella of the Compact of Mayors,10 the world’s largest
cooperative effort among mayors and city officials, they have pledged to
reduce greenhouse gas emissions. The Seoul Action Plan was initiated in
2015 to motivate more cities to take part in the Compact of Mayors. Through
the Seoul Action Plan the Transformative Actions Programme taps the
potential of local and subnational climate action. One element of the
Transformative Actions Programme is to select 100 promising transformative
projects every year ahead of the annual sessions of the Conference of Parties
to the United Nations Framework Convention on Climate Change with the
aim of enhancing capital flows to cities.11 Such regional efforts are based
upon the principle that local actions, when committed to collectively, can
have a global impact.

9
 South Asia is home to most of the top 20 most polluted cities in the world, as

measured by PM 2.5 concentrations. See www.indiatvnews.com/news/india/13-out-

of-20-most-polluted-cities-in-world-are-from-india-54104.html.
10
 The Compact of Mayors was launched in 2014 by Secretary-General Ban Ki-moon

and his Special Envoy for Cities and Climate Change. To date, 447 cities (64 in the

ESCAP region) have committed to the Compact, of which 45 (4 in ESCAP:

Adelaide, Melbourne, Sydney and Seoul) are already compliant.
11
 www.un.org/climatechange/blog/2015/04/mayors-announce-new-commitments-

climate-action-ahead-2015-paris-climate-conference/.

E/ESCAP/FSD(3)/1

8 B16-00177

32. There are other examples of “early movers” in the region on urban
Sustainable Development Goal-related areas. Afghanistan has demonstrated
innovative use of information and communications technology (geographic
information systems) coupled with participatory mapping in identifying
patterns of urban growth and gaps in planning; cities as diverse as Matale in
Sri Lanka have demonstrated the effectiveness of resource recovery models
based on new partnerships between municipal authorities, civil society
organizations and the private sector in more effectively managing waste,
which is pro-poor and more financially viable;12 a number of urban
communities in South-East Asia have been investigating innovative pathways
to greater water security and more effective wastewater treatment through
decentralized wastewater treatment systems in the absence of modern
infrastructure;13 while a number of cities, including smaller urban centres,
such as Lami in Fiji, and Chiang Rai in Thailand, have developed innovative
resilience programmes through investing in ecosystems and waterways.14
Such examples are important to learn from and build upon, as is the
experience of those cities, from New Delhi to Port Moresby, that are pursuing
policies to ensure safer and more inclusive futures.

C. Environment and climate change

33. The Asian and Pacific region has experienced warming trends,
increasing temperature extremes and sea level rises over the past century.15
Climate change drives a complex mix of unpredictable environmental
changes, affecting the resilience of natural and man-made systems through
impacts on food security, diseases and livelihoods. All subregions are
affected by the impacts of climate change. In South Asia, this is manifested in
increasingly devastating riverine floods and the onslaught of cyclones and
unprecedented heavy rainfall in coastal areas. In the Pacific, impacts include
sea level rise, cyclones, increasing air and sea surface temperatures, and
changing rainfall patterns. In North and Central Asia, given the already very
high level of water stress in many parts of this subregion, projected
temperature increases and precipitation decreases could exacerbate problems
of water shortage and distribution. Owing to projected sea level rise, the
coasts of South Asia and South-East Asia will likely be at risk of flooding
and salt inundation.

34. Asia and the Pacific is now responsible for over half of the global
greenhouse emissions, which contribute to global warming – which in turn
have been linked to increases in the frequency and severity of natural
disasters. East and North-East Asia alone accounts for 33.3 per cent of global
greenhouse gas emissions.

12
 United Nations, Economic and Social Commission for Asia and the Pacific, and

Waste Concern, Valuing Waste, Transforming Cities (Bangkok, 2015).
13
 United Nations, Economic and Social Commission for Asia and the Pacific, UN-

Habitat and Asian Institute of Technology, Policy Guidance Manual on Wastewater

Management with a Special Emphasis on Decentralized Wastewater Treatment

Systems (Bangkok, 2015).
14
 United Nations, Economic and Social Commission for Asia and the Pacific, UN-

Habitat and Rockefeller Foundation, Quick Guide for Policy Makers: Pro-Poor

Urban Climate Resilience in Asia and the Pacific (Bangkok, 2014).
15
 Intergovernmental Panel on Climate Change, Climate Change 2013: The Physical

Science Basis – Working Group I Contribution to the Fifth Assessment Report of the

Intergovernmental Panel on Climate Change, T.F. Stocker and others, eds.

(Cambridge, Cambridge University Press, 2013).

E/ESCAP/FSD(3)/1

B16-00177 9

35. During the past five years, the Asia-Pacific region permanently lost
the equivalent of approximately 27,000 square metres of primary forest per
day.16 In South-East Asia, deforestation rates were higher than almost
anywhere else on Earth, because of land conversion for other purposes, such
as palm oil production and logging.

36. Environmental pollution has become an increasingly serious issue in
East and North-East Asia, exacerbated by the subregion’s fast economic
development and its transition to heavy and chemical industrialization. The
subregion accounts for 81.5 per cent of ozone depleting substance
consumption in the ESCAP region and 60 per cent worldwide. The use of
hazardous chemicals and pollution of air and water have caused increases in
the subregion’s death rate and the number of people suffering from diseases.

37. The future direction and speed of climate change in the region will be
impacted by achievements in Sustainable Development Goal 13 “Take urgent
action to combat climate change and its impacts”, but also Goal 7 “Ensure access
to affordable, reliable, sustainable, and modern energy for all”, Goal 14
“Conserve and sustainably use the oceans, seas and marine resources for
sustainable development”, and Goal 15 “Protect, restore and promote sustainable
use of terrestrial ecosystems, sustainably manage forests, combat desertification,
and halt and reverse land degradation and halt biodiversity loss”.

38. Climate change poses one of the most significant challenges to
achieving sustainable development. Therefore, mitigation of and adaptation
to climate change should be of utmost priority in all five subregions. In the
context of intended nationally determined contributions (INDCs), post-2020
climate change mitigation and adaptation ambitions are outlined based on
national priorities, circumstances and capabilities, and in order to achieve the
objectives of Article 2 of the United Nations Framework Convention on
Climate Change. While the Asian and Pacific countries’ INDCs are as diverse
as the region itself, those submitted point to an increasing link between
national policies and related instruments for low-emission and climate-
resilient development to global commitments under the Convention. INDCs
also point to the increasing prominence of climate change on national
political agendas, which in many cases has been driven by interministerial
coordination arrangements and the mainstreaming of climate change into
national and sectoral development priorities.

39. Climate adaptation measures will require major investments in
climate-proofing of flood protection works, city drainage systems and of
roads, rail and other infrastructure. Countries in the South and South-West
Asian subregion have made major commitments to mitigation efforts in Paris,
which would require moving to renewable energy sources and enforcing low
carbon production and consumption pathways involving a major switch to
green technologies, accessing which will be a very major challenge.

40. China’s INDC, in line with the country’s national 13th five-year plan,
proposes to peak carbon emissions by 2030, to lower emissions’ intensity by
60 to 65 per cent from the 2005 levels; to increase the share of non-fossil
fuels in primary energy consumption to about 20 per cent; and to increase
forest stock volume by about 4.5 billion cubic metres based on the 2005
level.

16
 United Nations, Economic and Social Commission for Asia and the Pacific,

Statistical Yearbook for Asia and the Pacific 2015. Available from

www.unescap.org/resources/statistical-yearbook-asia-and-pacific-2015.

E/ESCAP/FSD(3)/1

10 B16-00177

41. Indonesia through its INDC has committed to reduce, by 26 per cent
by 2020 and 29 per cent by 2030, greenhouse gas emissions unconditionally,
increasing to 41 per cent by 2030 conditional to provision of assistance
through bilateral cooperation covering technology transfer, capacity-building,
payment for performance mechanisms, technical cooperation and access to
financial resources.

42. India has committed to cut greenhouse gas emissions for each unit of
Gross Domestic Product (GDP) by 33-35 per cent from 2005 levels by 2030.

43. Kazakhstan, already strongly committed to low carbon growth and the
transition to a green economy, has proposed a 15 per cent unconditional and a
25 per cent conditional emissions reduction target by 2030 from 1990 levels,
representing a significant increase in ambition from the 7 per cent reduction
target by 2020 from 1990 levels.

44. Mongolia’s fully conditional INDC is similarly grounded in the
country’s green development policy. Its INDC was formulated through a
multi-stakeholder consultation process and is largely based on existing
national legal frameworks and policies.

45. Bangladesh and Bhutan, despite their least developed country status
and minimal emissions, have formulated INDCs with ambitious mitigation
targets. Bhutan formulated its INDC based on existing national constitutional
and legal commitments to remain carbon neutral, and maintain a 60 per cent
forest cover indefinitely,17 while Bangladesh proposed up to a 15 per cent
conditional reduction in emissions from business-as-usual scenarios.

46. In the Pacific, all countries share the concern that climate change
remains the single greatest threat to the livelihood, security and well-being of
the people. Leaders called for the adoption of an ambitious and legally
binding agreement at the twenty-first session of the Conference of the Parties
to the United Nations Framework Convention on Climate Change as well as
endorsed the Pacific Islands Forum Leaders Declaration on Climate Change
Action. The Pacific island countries are serious about reducing greenhouse
gas emissions and are committed to show leadership through ambitious
submissions of INDCs, implement commitments under the Majuro
Declaration for Climate Leadership in 2013 to reduce emissions and reliance
on fossil fuels and promote low carbon development through supporting
initiatives, such as Sustainable Energy for All, Small Island Developing
States Sustainable Energy Initiative (SIDS DOCK) and REDD+. Two
regional frameworks of great relevance are also the Pacific Islands’
Framework for Action on Climate Change, Climate Variability, and Sea
Level Rise and the Pacific Disaster Risk Reduction and Disaster Management
Framework for Action.

17
 Bhutan’s Intended Nationally Determined Contribution was submitted to the United

Nations Framework Convention on Climate Change Secretariat on 30 September

2015. Available from

www4.unfccc.int/submissions/INDC/Published%20Documents/Bhutan/1/Bhutan-

INDC-20150930.pdf.

E/ESCAP/FSD(3)/1

B16-00177 11

D. Resource use

47. Resource use trends in the Asia-Pacific region – which shows
significant increase both in total and per person use – suggest that efforts
need to be intensified to address efficiency in use as well as distribution. The
use of biomass, fossil fuels, metal ores and non-metallic minerals in the Asia-
Pacific region has increased threefold between 1990 and 2010 – faster than
both the population growth rate and GDP growth.16 The region accounts for
59 per cent of global resource use despite contributing just 35 per cent to the
global GDP. Both developed and developing countries in the region
registered improvements in energy efficiency, with the latter group driving
this trend. However, these efficiency improvements are still not on par
relative to global rates and are overcompensated by economic growth. The
gaps described here show that there is wide scope for using resources more
efficiently, which may be achieved by transforming economic structures and
making deliberate efforts to move towards more sustainable consumption and
production patterns.

48. While there is a need to improve efficiency so that the rate of resource
use is not coupled in the same ratio as GDP growth and environmental
impacts, it is also equally important to look at inequalities and vulnerabilities
in relation to the distribution of resource use. Data from some least developed
and landlocked developing countries in the region, such as Afghanistan,
Cambodia, the Lao People’s Democratic Republic, Myanmar and Nepal,
show that the actual consumption taking place within the national borders
(material footprint of consumption) are actually smaller than their production
of goods and services (material use).18 Many of these countries are also those
that have shortcomings in meeting the water, food and energy needs of their
population. While energy consumption has expanded dramatically,
455 million people still lack access to electricity, with about 80 per cent of
them living in South and South-West Asia.19

49. There will be impacts on this megatrend by achievements through
Sustainable Development Goal 12 “Ensure sustainable consumption and
production patterns”, Goal 2 “End hunger, achieve food security and
improved nutrition, and promote sustainable agriculture” and its targets
related to sustainable agriculture, Goal 6 “Ensure availability and sustainable
management of water and sanitation for all”, Goal 7 “Ensure access to
affordable, reliable, sustainable, and modern energy for all”, Goal 8 “Promote
sustained, inclusive and sustainable economic growth, full and productive
employment and decent work for all”, Goal 9 “Build resilient infrastructure,
promote inclusive and sustainable industrialization and foster innovation” as
wells as the two Sustainable Development Goals addressing maritime and
terrestrial resources, Goal 14 “Conserve and sustainably use the oceans, seas
and marine resources for sustainable development” and Goal 15 “Protect,
restore and promote sustainable use of terrestrial ecosystems, sustainably
manage forests, combat desertification, and halt and reverse land degradation
and halt biodiversity loss”.

18
 United Nations Environment Programme, “Resource use in the Asia-Pacific: a

booklet of infographics”. Available from www.switch-

asia.eu/fileadmin/user_upload/RPSC/Publications/09Infographic_Low-

resolution_.pdf.
19
 ESCAP Asia Pacific energy portal, based on data from SE4ALL Global Tracking

Framework. Available from: http://asiapacificenergy.org/.

E/ESCAP/FSD(3)/1

12 B16-00177

50. Within the region, there is wide room for improvement and a role for
regional cooperation.

51. A number of recent policy initiatives in the region are aimed at
combining high-level policy initiatives with social support. Grounding high-
level leadership in a more bottom-up approach could be an effective strategy
for instigating transformation in patterns of resource use and in the
management of their environmental impacts. Beyond decoupling, some
countries in the region (Bhutan, China and Pacific island countries) have also
put into place initiatives that manage resources in a way that recognizes
environmental limits.20

52. China’s success in increasing energy efficiency demonstrates the
importance of setting high-level policy standards. In its eleventh five-year
plan (2005-2010), the Government set a target to improve its energy
efficiency by 20 per cent. An assessment21 found that industrial energy
efficiency policies were effective in achieving the energy conservation target
and collectively accounted for close to 60 per cent of the achieved energy
savings from 2006 to 2010. The remaining savings were achieved through
autonomous technology improvement and sector-level structural shift. The
subsequent twelfth five-year plan set an additional 16 per cent energy
efficiency improvement goal for the period 2011-2015. However, China still
needs more energy per unit of economic output compared with many
industrialized countries, suggesting that there is room for improvement.

53. Policymakers have taken on the task of transforming economic
activity towards resource efficiency and minimization of waste and
emissions. China has operationalized “circular economy” principles and
pollution control into its national policy frameworks, while its “eco-
civilization” strengthens this approach by integrating environmental
protection with societal and economic goals. China has also established the
concept of “three red lines”, which establishes a holistic approach to water
resource management that respects environmental limits.

54. Since 2005, Singapore has rolled out three green-building master
plans that introduced a comprehensive suite of financial incentives,
legislation, industry training programmes and public outreach campaigns to
facilitate the adoption of a green-building certification programme. In just
eight years (2005-2013), the number of green buildings in the country
increased a hundred times, from 17 to about 1,700. The latest government
green-building master plan (2014) is aimed at certifying 80 per cent of the
country’s buildings by 2030. Singapore’s success with green buildings
reflects mandatory building codes and the broad social consensus on the
importance of using resources wisely.

55. The Republic of Korea introduced policy instruments which are aimed
at affecting resource price and the volume of waste generated. The success in
reducing solid waste in the Republic of Korea is primarily attributed to the
introduction of a volume-based waste fee system in 1995 (as opposed to a

20
 United Nations, Economic and Social Commission for Asia and the Pacific, United

Nations Environment Programme, United Nations University and Institute for Global

Environmental Strategies, Transformations for Sustainable Development: Promoting

Environmental Sustainability in Asia and the Pacific 2015 (Bangkok, 2016).
21
 Yuqing Yu and others, “Ex-post assessment of China’s industrial energy efficiency

policies during the 11th five-year plan”, Energy Policy, vol. 76, pp. 132–145.

E/ESCAP/FSD(3)/1

B16-00177 13

fixed monthly rate). A similar approach was employed to reduce food waste
in early 2000. The Republic of Korea now has one of the highest levels of
resource and environmental taxation in the region, at roughly 10 per cent of
its fiscal revenues, compared with about 6 per cent in typical European Union
countries and 3 per cent in the United States of America.

56. In 2010, the Tokyo Metropolitan Government introduced a mandatory
carbon dioxide emission reduction and a cap-and-trade emission trading
scheme. It is the world’s first such scheme that sets binding targets for
buildings. The scheme has resulted in a transformation in the city’s
emissions, with the total greenhouse gas emissions reduced by 23 per cent on
average from the base years and 10 per cent below the average of other parts
of the country before the end of the first compliance period of five years
(2010-2014). By the end of fiscal year 2013, total emissions were reduced by
23 per cent on average from the base years; 90 per cent of nearly
1,350 regulated facilities achieved the first reduction target and 69 per cent of
them even met the 2019 targets. This scheme is one of the most innovative
initiatives to address greenhouse gas emissions from urban centres.

57. Pacific countries continue to reaffirm the central importance of
increasing economic returns and ensuring the sustainable management of
fisheries as well as strengthening maritime surveillance and enforcement,
noting the multidimensional nature of these issues. Current management
approaches (such as the “Vessel Day Scheme”) have brought significant
economic return to Parties to the Nauru Agreement. There is, however, a
need to ensure that the partnerships in place for the sustainable use of oceans,
seas and marine resources are well managed to ensure equitable benefits for
all partners involved.

E. Regional cooperation and integration

58. The past decade has witnessed increased economic regional
integration in the Asia-Pacific region. Interregional trade and economic
relations are supporting the emergence of the region as the fulcrum of the
emerging international trade scenario. Many countries are negotiating major
trade agreements, and intraregional foreign direct investment is also
expanding in importance.

59. However, the majority of regional cooperation and integration
initiatives that have taken place are aimed at market integration, trade
liberalization and financial cooperation, leaving behind the political,
environmental and sociocultural aspects of cooperation.22 While enhanced
regional cooperation on trade can provide benefits, such as technology and
information transfer and investments in green technologies, it can also
impose risks to the environment, such as resource extraction and greater
movement of goods and services.

60. Regional integration should therefore address promoting and
mainstreaming sustainable development to “make existing regional
integration efforts in trade, investment and infrastructure consistent with
sustainable development.”21 For example, trade integration could establish

22
 Magnus Bengtsson and Satoshi Kojima, “Regional integration and sustainable

development: experiences from Asia and beyond”, in Greening Integration in Asia:

How Regional Integration Can Benefit People and the Environment, IGES White

Paper V, Thomas Hamilton, Emma Fushimi and Eiko Kitamura, eds. (Hayama,

Kanagawa, Japan, Institute for Global Environmental Strategies, 2015).

E/ESCAP/FSD(3)/1

14 B16-00177

mechanisms to promote resource productivity and sustainability across the
entire production and supply chain and allow freer movement of labour to
help reduce inequalities between countries. This megatrend interrelates with
all the Sustainable Development Goals and will dramatically benefit from
regional integration in approaching the set targets.

61. In South-East Asia, for example, the economic conditions have been
influenced by the integration of the economies of the 10 countries composing
the Association of Southeast Asian Nations (ASEAN). The economic
integration became fully operational in January 2016 but even before that, the
nominal GDP of South-East Asia already reached about $2.6 trillion, making
it the seventh largest economy in the world. Yet, the political, environmental
and sociocultural aspects of ASEAN cooperation have not been keeping pace
with its rapid economic progress. In view of this, ASEAN is forging ahead
with a 10-year comprehensive agenda that would attain its vision of a
community that is rules-based, people-oriented and people-centred by 2025.23

62. Infrastructure connectivity, as well as access to financing for
development, exchanges in science, technology transfers, and increased trade
and investment are of particular importance in North and Central Asia, which
is one of the least integrated subregions of the Asia-Pacific region. The
attainment of qualitative improvements in social development goals is a
critical enabler as is the need to reverse environmental degradation. By
bringing countries around a common purpose of integration, interconnectivity
and institution-building, ESCAP can support North and Central Asia’s
national efforts in wider regional strategies for the attainment of the
Sustainable Development Goals of the 2030 Agenda.

63. With seven of the nine member States of North and Central Asia
being landlocked, the modernization of infrastructure related to transport,
power generation and communication is an essential contributor to
sustainable development. Opportunities for regional trade for energy security
and renewables in the energy mix can be further enhanced. Equally
important, is the prioritization of intercountry infrastructure connectivity
across all sectors, without which participation in the regional and global
economy would be stymied by geographic remoteness.

64. In the Pacific, regional integration, mainstreaming the Samoa Pathway
and aligning monitoring and review processes represent a clear opportunity to
strengthen the Sustainable Development Goal framework. Subregional
support and cooperation for the Sustainable Development Goals will be
critical and is strongly mandated in the 2030 Agenda and by Pacific Islands
Forum Leaders in the Forum Communique. The Forum Compact is
potentially a key mechanism to help Pacific Island Forum countries translate
the appropriate elements of the 2030 Agenda into national sustainable
development plans.

65. Regional integration is a major development need also in South and
South-West Asia where insufficient subregional cooperation has become an
obstacle to its future development. Immediate needs are to promote regional
infrastructure, cross-border connectivity, disaster risk reduction, trade and the
protection of migrant workers. The special problems of least developed

23
 ASEAN Secretariat, ASEAN 2025: Forging Ahead Together – one vision, one

identity, one community (Jakarta, 2015). Available from

www.asean.org/storage/2015/12/ASEAN-2025-Forging-Ahead-Together-final.pdf.

E/ESCAP/FSD(3)/1

B16-00177 15

countries, landlocked developing countries and small island developing
States (a number of which are in South and South-West Asia) require
accelerated implementation of international agreements, such as the Addis
Ababa Action Agenda of the Third International Conference on Financing for
Development and the Istanbul Programme of Action.

66. For historical reasons, full regional cooperation continues to be a
challenge in East and North-East Asia. However, a more extensive
partnership could be established by making full use of existing mechanisms.
These include efforts to strengthen economic integration by further
developing and expanding subregional cooperation zones (such as the Tumen
River Economic Development Area, the Yellow Sea Free Economic Zone
and Bohai Economic Rim, and the Japan Sea Rim Economic Zone) and
environmental cooperation, such as the North East Asian Subregional
Programme for Environmental Cooperation, the Northwest Pacific Action
Plan, and the Long-range Transboundary Air Pollutants in North East Asia.

IV. Operationalizing and mainstreaming: addressing

systemic issues in delivering sustainable development

67. The consultations and negotiations on the 2030 Agenda emphasized
the need for strengthening the capacity of Governments to deliver the agenda.
Goal 17 “Strengthen the means of implementation and revitalize the global
partnership for sustainable development” emphasizes four means of
implementation, namely trade, capacity-building, technology and finance.

68. The 2030 Agenda building on the “Rio+20” processes additionally
recognizes three systemic issues as target areas to strengthen delivery of the
means of implementation. These three systemic issues – policy and
institutional coherence, multi-stakeholder partnerships and data, monitoring
and accountability – are discussed below and are critical for strengthening the
required global and regional policy action.

A. Policy and institutional coherence

69. The Sustainable Development Goals taken together comprise a
complex, integrated and interrelated system. Underlying the concept of
sustainable development itself is an inherently complex, integrated systems
perspective, which requires assimilation of a wide variety of society’s needs –
both current and future – such as equity within and across generations as well
as socially just prosperity and environmental sustainability.

70. Countries in the region require the tools, models and capacities to
effectively integrate the three dimensions of sustainable development into
national and regional policy frameworks and strategies. Effective and
targeted capacity development, including through North-South, South-South
and triangular cooperation, is necessary to support the development and
implementation of regional and national plans to implement the Sustainable
Development Goals holistically and in a balanced manner.

71. Policymakers must be able to reconcile public and private interest and
Governments require enhanced capacity to coordinate policies in different
domains. 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” recognizes the critical role of effective,
accountable and inclusive institutions in implementing the 2030 Agenda,

E/ESCAP/FSD(3)/1

16 B16-00177

including the need for responsive, inclusive, participatory and representative
decision-making at all levels.

72. Governments require strengthened capacity to analyse and evaluate
various policy options, based on economic, social and environmental criteria,
as well as to monitor progress and policy impacts.

73. Policy frameworks must achieve multiple objectives to support the
needed shifts in policy stance, reshape market and other incentives, lengthen
the time horizons and reduce policy uncertainty. Policymakers must be able
to identify where the trade-offs between different dimensions of sustainable
development occur, what the root causes are and then design policies that
foster synergies between the economic, social and environmental dimensions
of sustainable development.

74. Different countries have different capacities and needs in this regard,
depending on national circumstances and priorities. Best-practice and
innovative tools are already being successfully developed and leveraged
across the region. For example, ESCAP has developed capacity-building
tools, including a modelling framework for analysing possible pathways to
implement the Sustainable Development Goals, given country-specific
conditions.

75. Under the framework it is recognized that the Sustainable
Development Goals require a combination of various socioeconomic
capacities, such as physical, human and social capital and institutional
capacities, that enable countries to progress towards attainment of individual
goals. The framework enables policymakers to think through relevant
interactions among different goals and associated targets. It can also simulate
alternative policies and pathways for progress towards the Sustainable
Development Goals, inform about potential benefits of those different
pathways and ultimately provide for guidance that policymakers can
incorporate into their national development plans as appropriate.

B. Data, monitoring and accountability

76. Member States have committed to systematic follow-up and review of
the implementation of the 2030 Agenda at the national, regional and global
levels. Efforts have been focused on the development of a global monitoring
framework, to be complemented by indicators at the regional and national
levels. Member States are expected to develop their national indicators and
targets guided by the global level of ambition but taking into account national
circumstances.24

77. Such steps would include the setting up of national follow-up and
review mechanisms that facilitate national statistical office coordination of
data and statistics requirements. The international statistical community
needs to expedite the development of measurement standards and guidelines
where they do not exist or are insufficient for priority target areas, such as
disaster risk reduction, climate change and data disaggregation.

78. Complete registration of vital events, such as births and death, is
essential for monitoring health outcomes and population dynamics but,
according to assessments conducted in 47 Asian and Pacific countries

24
 See General Assembly resolution 70/1, para. 55.

E/ESCAP/FSD(3)/1

B16-00177 17

between 2010 and 2012, only 11 were categorized as satisfactory, while
36 were found to be dysfunctional, weak or inadequate. The Asian and
Pacific Civil Registration and Vital Statistics Decade, 2015-2024 will ensure
that countries generate internationally conformed vital statistics.

79. Asia and the Pacific is the most disaster prone region in the world, and
decision makers require reliable statistics to develop policies, strategies and
programmes in order to protect the most vulnerable populations and to
effectively respond to disasters. Reliable disaster statistics, however, are
difficult to obtain. ESCAP has therefore established an expert group
comprising statisticians and disaster risk reduction experts to develop a
regionally agreed basic range of disaster statistics.

80. Filling the existing gaps in good-quality data requires concerted
efforts of a broad-based partnership. Improving data is a development agenda
in its own right, and strengthening statistics should be an integral part of
national plans of implementing the Sustainable Development Goals to ensure
institutional support and adequate investment. Concerted capacity
development efforts are also required at the regional and national level to
build capacity to collect, assess and maintain disaggregated and complete
statistics for the Sustainable Development Goals to guide implementation
based on evidence, and follow-up and review processes.

C. Multi-stakeholder partnerships

81. Multi-stakeholder partnerships are identified in the 2030 Agenda as
being important for mobilizing and sharing “knowledge, expertise,
technology and financial resources to support the achievement of the
Sustainable Development Goals in all countries, in particular developing
countries”, and for follow-up and review processes.

82. Several factors support the establishment of multi-stakeholder
partnerships, including networking opportunities in which stakeholders are
able to align their interests and values, but also supportive policy
environments which bring the interests of different stakeholders together
behind shared goals, such as promoting energy efficiency, expanding access
to renewable energy, or to education and health services.

83. Effective partnerships between Governments and other stakeholders
will be especially critical, and require political commitment, clear and
legislated mandates, institutional capacity and dedicated resources. Some
countries have implemented inclusive and substantive engagement
mechanisms for engaging stakeholders as a first step in developing such
partnerships. The Philippine Council for Sustainable Development, for
example, includes civil society in decision-making mechanisms through the
Civil Society Counterpart Council for Sustainable Development. Decisions of
the Philippine Council for Sustainable Development are made through
consensus-building, and equal rights are accorded to all officially designated
representatives, including those of civil society and the private sector.

84. Other countries have used public consultation as a key engagement
mechanism. Singapore used the participatory practice of consultation while
formulating the Sustainable Singapore Blueprint, which engaged thousands
of stakeholders. Timor-Leste held a conference on sustainable development,
and consultations on the Summary Strategic Development Plan, From
Conflict to Prosperity, the outcomes of which were reflected in the Timor-Leste
Strategic Development Plan 2011-2030.

E/ESCAP/FSD(3)/1

18 B16-00177

D. Financing for development

85. Sustainable development requires stable and long-term financing.
ESCAP estimates that it could cost between $2.1 trillion and $2.5 trillion per
year to close infrastructure gaps, provide social protection (including health-care
and education services) and to address climate mitigation and adaptation needs.

86. Greater efforts must be made to ensure that existing resources are
invested within the region. However, it will also be critical to raise
considerable additional resources, especially from domestic sources,
including through effective tax policies and development of capital markets.
South-South, triangular and regional cooperation will form further critical
complementary elements of a financial strategy in support of sustainable
development in Asia and the Pacific.

E. Science, technology and innovation

87. The United Nations has recognized that to meet the ambitions of the
2030 Agenda; science, technology and innovation (STI) will be critical. By
identifying STI as an important means of implementation in the Sustainable
Development Goals, the United Nations is making a commitment to support
countries to harness STI for inclusive and sustainable development.

88. To achieve the Sustainable Development Goals, countries will need to
align their STI agendas with the three dimensions of sustainable development
(economic, social and environmental) and strengthen their STI capabilities
and capacities. While STI strategies in the region have predominantly been
focused on stimulating economic growth, there are potentially significant
social and environmental gains to be made by also focusing STI strategies on
social innovation.

89. In order to ensure that sustainable development is inclusive, it will
also be important to ensure that the principles of inclusivity, openness and
collaboration are integrated into STI policies and strategies.

F. The role of ESCAP

90. General Assembly resolution 70/1 assigns ESCAP, together with the
other regional commissions a key role by providing an explicit and implicit
mandate to assist member States to achieve the Sustainable Development
Goals, in integrating the three dimensions of sustainable development,
providing technical support for their implementation through effective
leveraging of the means of implementation, and by facilitating effective
follow-up and review.

91. The role of ESCAP in supporting the 2030 Agenda recognizes that
there is significant interdependence between the global, regional and national
levels of sustainable development. Regional action is critical for galvanizing
national action on the Sustainable Development Goals and for global follow-
up and review.

92. A key factor of success of the 2030 Agenda will be the ability to
achieve integration across dimensions, spheres and partners. ESCAP, because
of its unique convening power that includes outreach to Governments, its
interdisciplinary work programme, its broad analytical capacity, civil society
and development partners, and regional dimension that allows it to provide a
link between the country and global levels is strategically positioned to

E/ESCAP/FSD(3)/1

B16-00177 19

facilitate the implementation of the 2030 Agenda for Sustainable
Development in Asia and the Pacific.

93. ESCAP will support its member countries in the implementation of
the new agenda and has identified specific areas through which it can
facilitate regional implementation of Sustainable Development Goals. In
agreement with other regional commissions of the United Nations system
these include: (a) analytical work to promote policy integration, coherence
and consistency and linkages among the different Sustainable Development
Goals; (b) regional coordination of national statistical development and
Sustainable Development Goal indicators; (c) support to follow-up and
review processes; (d) mobilizing the necessary means of implementation;
(e) translating regional models into global public goods; (f) coordinating the
United Nations system at the regional level; and (g) regional integration to
enhance productivity in the region and address cross-cutting issues, such as
regional inclusiveness, inequality and poverty.

V. Conclusion

94. While the full framework of the Sustainable Development Goals is yet
to be defined, an overview of the 17 goals based on available information
shows that some of the “hotspots” for action on sustainable development in
the Asia-Pacific development context lie at the nexus of several interlinked
challenges.

95. While more than 50 per cent of the population in Asia and the Pacific
were living in extreme poverty in 1990, that proportion was reduced to
15 per cent in 2012. The number of people lifted out of poverty in the region
accounted for 1.1 billion out of 1.2 billion in the world. However, there are
still 2.6 billion living on less than $2 per day – a legacy of an unfinished
Millennium Development agenda.

96. The region must keep up the momentum in several areas to continue
to address poverty – expanding access to education for the more than
20 per cent of youths who do not attend secondary school; creating decent
work, in particular for women who are more likely than men to be in low-
paying, precarious jobs; and in expanding transport and communications
networks.

97. Social protection must be strengthened in the Pacific, South and
South-West Asia and in South-East Asia in particular, and social services
better targeted. Basic services continue to be out of reach for many and focus
needs to be especially on the rural sector. The majority of those without
access to safe drinking water – 213 million out of 277 million in the region
are rural residents. Almost half of rural residents do not have access to
improved sanitation, and 2 billion are without access to modern forms of
energy – despite the fact that residential electricity consumption per capita
doubled between 1995 and 2012.

98. Most prominent among the shared challenges across the region is the
need to ensure the place of women in decision-making. Elimination of all
forms of discrimination, violence and harmful practices, and undertaking
reforms to ensure women’s full and effective participation in political,
economic and public life are critical to inclusive growth and sustainable
development.

E/ESCAP/FSD(3)/1

20 B16-00177

99. Low-income countries face the most important challenges in making
the kinds of investments that will lift their status. In low-income countries,
the lack of fundamental access to health care is a constraint to people
fulfilling their potential. Maternal, infant and child mortality rates are
multiple times higher than in high-income countries and life expectancies are
still lower.

100. The region must invest into enhanced resource use efficiency and end
the degradation of critical ecosystems. Water constraints are affecting countries
in Central Asia in particular, where four out of five countries are withdrawing
more than the critical 40 per cent of their internal renewable water resources.
Regional material consumption is growing four times faster than the
population, and faster than GDP. Although renewable energy use is growing,
fossil fuels as a share of energy sources is still expanding at a higher rate.

101. The food supply and agricultural sector requires more support. While
there has been significant success in increasing productivity, this has largely been
based on energy and chemical inputs. The challenges faced by the agricultural
sector will not be met without an expanded knowledge base, but investment into
agricultural research and development is low across the entire region.

102. Forced labour and child labour arrangements still blatantly violate
human rights and play a significant economic role. Whether this situation
becomes entrenched, expands or is improved as economies grow will require
coherent action across the region and commitment to operationalizing human
rights commitments.

103. Rising risks, including those related to climate change, are critical to
address. Almost 58 per cent of global deaths, and almost 90 per cent of the
global total of affected persons are in this region.

104. Lifestyle changes must be kept in focus as economies expand. Dietary
and lifestyle changes are reflected in the non-communicable disease rate,
which is 3 to 22 times higher than that of communicable diseases and injury.

105. Finally, there is a need to think about how investments are made and
where they are prioritized. The $533 billion of foreign direct investment
which entered the region should directly support sustainable development
outcomes.

106. While the region has made significant progress on the Millennium
Development Goals, in order to not fall behind in the implementation of the
2030 Agenda countries in Asia and the Pacific now need to pay urgent
attention to the governance and institutional capacity shortcomings that will
impede the achievement of the Sustainable Development Goals. The 2030
Agenda requires that a wide, concerted and effective response be
implemented that will specifically address the cross-cutting issues of poverty
alleviation, inequality and inclusiveness; resource use and environmental
impacts and economic transformation; and deployment of the means of
implementation across all areas.

107. In Asia and the Pacific, this process will be supported by the regional
road map that provides a framework for action. The road map provides a
practical framework that creates, through ESCAP and its role in supporting
integrated approaches to the implementation of the 2030 Agenda at the
regional level, opportunities for transformation and innovation.

E/ESCAP/FSD(3)/1

B16-00177 21

108. The follow-up and review process for the 2030 Agenda in the Asian
and Pacific region is facilitated and supported by the annual Asia-Pacific
Forum for Sustainable Development, a key forum for the sustainable
development agenda at the regional level.

VI. Matters calling for the attention of the Asia-Pacific

Forum on Sustainable Development

109. Member States and other stakeholders are invited to review the
present document with a view to:

(a) Sharing national perspectives on the issues raised at the Asia-
Pacific Forum on Sustainable Development and sharing best practice
responses to the challenges identified;

(b) Making specific recommendations for follow-up at the regional
level, including through the regional road map, ensuring that the road map
reflects regional and subregional priorities and development contexts, as
discussed under agenda item 5;

(c) Ensuing that the form, function and modalities of the Asia-
Pacific Forum on Sustainable Development provide an appropriate forum for
addressing regional and subregional priorities and development issues and for
reviewing progress on the implementation of the 2030 Agenda for
Sustainable Development.
