
Annual Report
2012

 UNIDO Annual Report 2012

© UNIDO 2013. All rights reserved.

This document has been produced without formal United Nations

editing. The designations employed and the presentation of the

material in this document do not imply the expression of any opinion

whatsoever on the part of the Secretariat of the United Nations

Industrial Development Organization (UNIDO) concerning the legal

status of any country, territory, city or area or of its authorities, or

concerning the delimitation of its frontiers or boundaries, or its

economic system or degree of development. Designations such as

“developed”, “industrialized” or “developing” are intended for

statistical convenience and do not necessarily express a judgement

about the stage reached by a particular country or area in the

development process. Mention of firm names or commercial products

does not constitute an endorsement by UNIDO.

Unless otherwise mentioned, all references to sums of money are

given in United States dollars.

All photos © UNIDO, unless otherwise stated.

Publishing production: English, Publishing and Library Section,

United Nations Office at Vienna.

The paper used for the inner text of this publication is woodfree and

uncoated. It is certified by the Forest Stewardship Council (chain of

custody) and the Programme for the Endorsement of Forest

Certification (chain of custody).

The full report is available online at www.unido.org

ISSN 1020-7651

Distribution: GENERAL

IDB.41/2-PBC.29/2 2013

Original: ENGLISH

united nations industrial development organization

annual report 2012

Appendices on CD-ROM

Operational statistics • Project approvals under voluntary contributions • Technical cooperation with the least

developed countries (LDCs) • Regular programme of technical cooperation • Appointments of experts by lists of

States • Agreements and other arrangements concluded in 2012 • Country promotion presentations/seminars

organized by ITPOs • Procurement • Field representation • Composition of UNIDO staff at Headquarters and

other established offices • Staff development • Industrial statistics • List of technical cooperation activities

Message from the Director General	 iv

UNIDO at a glance	 vi

UNIDO Member States	 viii

01	 Signposts and road maps	 1

UNIDO at home • Our funding • Our projects • The way we work
• Our staff • Beyond UNIDO • UNIDO and the United Nations
• Our regional focus • Our liaison function • Our voice

02	 The path out of poverty	 21

Business, investment and technology services • Agribusiness and rural
entrepreneurship development • Human security and post-crisis
rehabilitation • Women and youth in productive activities • South-South
cooperation

03	 Prosperity through trade	 45

Competitive productive capacities for international trade • Quality and
compliance infrastructure • Industrial export promotion and
SME consortia • Corporate social responsibility for market integration

04	 The green growth pathway	 59

Resource-efficient and low-carbon industrial production • Clean energy
access for productive use • Capacity-building for the implementation
of multilateral environmental agreements

05	 The tools to improve livelihoods	 81

Statistics • Research and policy • UNIDO Institute for Capacity
Development • Knowledge networks

Abbreviations 	 95

I trust readers will forgive me if I begin this brief introduc-
tion to the Annual Report 2012 on a personal note. For the
past 17 years I have had the honour to serve UNIDO, first
as Director of the Africa and Least Developed Countries
Regional Bureau, then as the Organization’s Representative
and Director of the first UNIDO Regional Office in Nigeria
and finally, for the past seven years as Director General.
My experience over the years has made me very sure of one
thing: UNIDO is an organization of which anyone associ-
ated with it—its staff, its beneficiaries, its donors or other
stakeholders—can be immensely proud. The impact of its
projects and programmes would do credit to a very large
organization let alone an organization that has, over the
years, had to face significant resource constraints. I believe
that the enforced stringency has enabled us to sharpen our
focus and become a centre of excellence on those issues
closest to our mandate. It certainly instilled in the staff an
innate sense of purpose, resilience and optimism that is evi-
dent in their commitment to our Organization, their service
that stretches way beyond the normal working day and their
willingness to leave no stone unturned in their pursuit of
UNIDO’s goals to support the inclusive and sustainable
industrial development of its Member States.

We have endeavoured in this brief account of our work
in 2012 to provide readers with concrete evidence of the
impact of our programmes and projects. For the sake of
economy, this year’s Annual Report is slightly more compact
than last year’s, but readers can study UNIDO in greater
depth at our newly designed website as well as other UNIDO
databases.

It has been very encouraging to note the continuing
increase in our technical cooperation delivery over the past
few years, which has now reached a historic level. The con-
fidence of UNIDO’s Member States in the Organization is
heartening, as is the growing partnership with stakeholders
in those countries that are no longer contributing to our
regular budget. One of our greatest strengths is our ability
to harness the private sector in our efforts to build sustain-
able industries. At the same time, by creating capacities
within developing countries, we are enabling them to emerge
as effective trading partners in the global marketplace. This
Report describes several initiatives undertaken with multi-
national partners—Japan’s AEON is a notable example—
where pro-poor business partnerships have enabled micro,
small and medium enterprises in developing countries to
reach international markets. At the same time, UNIDO’s
Sustainable Supplier Development Programme, undertaken
in cooperation with Germany’s METRO Group, is helping
food producers in developing countries meet the standards
required for the safe export of their produce.

I am also delighted that UNIDO has continued to prove
itself a worthy partner within the United Nations system on
a range of issues. Our long experience and proven expertise
in energy issues has catapulted us to the forefront of efforts
to provide universal access to sustainable energy by 2030.
Indeed, I see my appointment by the United Nations
Secretary-General as his Special Representative for Sustainable
Energy for All as an acknowledgement of UNIDO’s unique
competence in this field as much as the personal insights I
have gained during my years both as its Director General and

iv  UNIDO ANNUAL REPORT 2012

as Chair of UN-Energy. As a result of UNIDO’s efforts in this
field we are already witnessing an increased level of support
from developing countries for the adoption of low-carbon
growth strategies and a growing emphasis on industrial energy
efficiency. In partnership with UNEP, UNIDO has also taken
a leading role in the establishment of the new UNFCCC
Climate Technology Centre and Network.

Another area where I believe we are gaining ground is in
the pursuit of gender equality. Many of our projects, as you
will notice yourselves as you read this Report, either target
women specifically, or include an important component to
ensure that women in developing countries, particularly the
poorest among them, are empowered to make a genuine and
lasting contribution to the welfare both of their communities
and their countries as a whole. In order to ensure that gender
issues are fully mainstreamed into the work of UNIDO, and
to keep the Organization up to date and in line with gender
issues within and outside the United Nations system, I have
proposed the establishment of a dedicated gender unit in
UNIDO, with a gender focal point, in the next biennium.

The United Nations Conference on Sustainable Development
(Rio+20) laid the foundation for a new set of sustainable
development goals that would guide the work of the interna-
tional community in the years after 2015, the deadline for the
attainment of the Millennium Development Goals. As an
organization that is committed to eradicating poverty, sup-
porting inclusive and equitable economic growth and pro-
moting sustainable patterns of consumption and production,
UNIDO is uniquely competent to deal with all three dimen-
sions of sustainable development. I was particularly gratified

at the positive response to UNIDO’s Green Industry Platform
that we announced at Rio+20 as part of our Green Industry
Initiative.

Ending, as I began, on a personal note, I would like to
say how much I have enjoyed leading this focused and effec-
tive Organization during my years as its Director General.
The enrichment it has brought, and will continue to bring,
to countless lives in developing countries may not make the
headlines in the popular press, but it is inestimable. Simply
put, UNIDO provides people with the wherewithal to help
themselves, to turn their lives around so that they can
support their families and communities and bring about
the economic transformation of their countries. I will be
watching closely, with satisfaction and pride, as UNIDO
continues to grow.

Message from the Director General

UNIDO ANNUAL REPORT 2012  v

Kandeh K. Yumkella
Director General

UNIDO at a glance

vi  UNIDO ANNUAL REPORT 2012

 UN IDO was established in 1966 and became a specialized agency of the United Nations in 1985.

As of 1 January 2013, the Organization had 172 Member States.   UN IDO currently employs 676 staff

members at Headquarters and other established offices.   T he Director General, Kandeh K. Yumkella

(Sierra Leone), was reappointed by the thirteenth session of the General Conference (7-11 December 2009)

for a period of four years.   T he estimated total volume of UNIDO operations for the biennium 2012-

2013 is €460 million. The value of UNIDO’s ongoing technical cooperation programmes and projects

totalled $884.7 million as of 31 December 2012. The value of technical cooperation delivery in 2012

amounted to $189.2 million, the highest since UNIDO became a specialized agency.   T he primary

objective of the Organization is the promotion of sustainable industrial development in developing coun-

tries and economies in transition. To this end, UNIDO also promotes cooperation on the global, regional,

national and sectoral levels.    In addition to its Headquarters office in Vienna, UNIDO has offices in

Brussels, Geneva and New York as well as 29 regional and country offices and 17 UNIDO desks. It maintains

Investment and Technology Promotion Offices in seven countries. Its 51 National Cleaner Production Centres

and National Cleaner Production Programmes are run in cooperation with the United Nations Environment

Programme.

UNIDO ANNUAL REPORT 2012  vii

 UN IDO has two policymaking organs: the General Conference that meets every two years and the Industrial

Development Board that meets once a year. The Programme and Budget Committee is a subsidiary organ

of the Industrial Development Board and meets once a year.   T he General Conference is the supreme

policymaking organ of the Organization that determines its guiding principles and policies, approves the

budget and work programme of UNIDO and appoints the Director General. The fifteenth session of the

General Conference is scheduled to take place from 2 to 6 December 2013 in Lima, Peru.   T he Board

has 53 Members and reviews the implementation of the work programme, the regular and operational

budgets, and makes recommendations to the General Conference on policy matters, including the appoint-

ment of the Director General. The fortieth session of the Board took place from 20 to 22 November 2012. 

 T he Programme and Budget Committee, consisting of 27 Members, assists the Board in the preparation

and examination of the work programme, the budget and other financial matters. The twenty-eighth session

of the Programme and Budget Committee took place on 25 and 26 June 2012.   

Member States of UNIDO
(as of 1 January 2013)

Afghanistan
Albania
Algeria
Angola
Argentina
Armenia
Austria
Azerbaijan
Bahamas
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia (Plurinational State of)
Bosnia and Herzegovina
Botswana
Brazil
Bulgaria
Burkina Faso
Burundi
Cambodia
Cameroon
Cape Verde
Central African Republic
Chad

Chile
China
Colombia
Comoros
Congo
Costa Rica
Côte d’Ivoire
Croatia
Cuba
Cyprus
Czech Republic
Democratic People’s Republic of

Korea
Democratic Republic of the Congo
Denmark
Djibouti
Dominica
Dominican Republic
Ecuador
Egypt
El Salvador
Equatorial Guinea
Eritrea
Ethiopia
Fiji
Finland
France
Gabon
Gambia

Georgia
Germany
Ghana
Greece
Grenada
Guatemala
Guinea
Guinea-Bissau
Guyana
Haiti
Honduras
Hungary
India
Indonesia
Iran (Islamic Republic of)
Iraq
Ireland
Israel
Italy
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kuwait
Kyrgyzstan
Lao People’s Democratic Republic
Lebanon
Lesotho

viii  UNIDO ANNUAL REPORT 2012

Liberia
Libya
Luxembourg
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Mauritania
Mauritius
Mexico
Monaco
Mongolia
Montenegro
Morocco
Mozambique
Myanmar
Namibia
Nepal
Netherlands
New Zealand
Nicaragua
Niger
Nigeria
Norway
Oman
Pakistan
Panama

Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Republic of Korea
Republic of Moldova
Romania
Russian Federation
Rwanda
Saint Kitts and Nevis
Saint Lucia
Saint Vincent and the Grenadines
Samoa
Sao Tome and Principe
Saudi Arabia
Senegal
Serbia
Seychelles
Sierra Leone
Slovakia
Slovenia
Somalia
South Africa
Spain
Sri Lanka
Sudan

Suriname
Swaziland
Sweden
Switzerland
Syrian Arab Republic
Tajikistan
Thailand
The former Yugoslav Republic of

Macedonia
Timor-Leste
Togo
Tonga
Trinidad and Tobago
Tunisia
Turkey
Turkmenistan
Tuvalu
Uganda
Ukraine
United Arab Emirates
United Republic of Tanzania
Uruguay
Uzbekistan
Vanuatu
Venezuela (Bolivarian Republic of)
Viet Nam
Yemen
Zambia
Zimbabwe

UNIDO ANNUAL REPORT 2012  ix

Photo ©iStockphoto.com/dancingwithvectors

UNIDO ANNUAL REPORT 2012  1

Signposts and road maps
Responding to requests from Member States, the focus of this year’s Annual Report is on the
impact of UNIDO’s projects and programmes on the lives of men, women and youth in developing
and transition economy countries. Nonetheless, as a relatively small organization with limited
resources, UNIDO would not have been able to achieve the results presented in this Report without
the cooperation of its Member States and sister organizations and bodies within the United
Nations system, as well as the valuable support of its administrative services in Vienna. It has
also been guided in its work by the decisions and resolutions emanating from its policymaking
organs that have helped ensure that it remain firmly on course despite an ever-changing economic
climate. The first part of this chapter offers a brief summary of UNIDO’s support activities during
the year under review while the second part describes activities that strengthen both its regional
focus and its key role on the United Nations development stage.

Unido at home

Our funding

In carrying out the core requirements of its mandate and mission, UNIDO has more than doubled its technical coopera-
tion delivery over the past 10 years. At the same time, it has substantially increased its ability to mobilize financial
resources, testifying to the growing recognition of the Organization as an effective provider of inclusive and sustainable
industrial development services. The increase in its services has been accomplished with stable staffing levels and an
essentially unchanged regular budget for much of the past 15 years. This underlines the increasing efficiency and
productivity of the Organization, a fact that has not gone unnoticed by Member States and indeed by others that are no
longer members of UNIDO (see below). Canada and the United States of America that left the Organization in 1993
and 1996, respectively, made a substantial contribution to UNIDO’s technical cooperation activities during the year under
review.

UNIDO’s core budget, covering staff and operating costs, is funded by assessed contributions from its Member States.
Programmes and projects are mainly funded through voluntary contributions from donor countries and institutions, as
well as from multilateral funds. The total volume of funds mobilized by the Organization for technical cooperation

01

“UNIDO’s volume of project
services [in 2011] exceeded the previous record from

1990 when UNIDO had twice the number of staff. These

developments are a remarkable success in times of economic

crisis and constitute a major proof of UNIDO’s efficiency and

effectiveness, which in turn creates trust among donors.”

Statement of the Permanent Representative of Austria to UNIDO to the fortieth session
of the Industrial Development Board

2  Signposts and road maps

Jeremy Rifkin, author of The Third Industrial Revolution,
addressing the General Conference.

Photo: UNIDO
2000

0

100

200

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Figure 2.  UNIDO technical cooperation delivery (millions of US dollars)

2000
0

200

400

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Figure 1.  UNIDO funds available for future implementation (millions of US dollars)

activities in 2012 showed a slight decrease as a result of a
cyclical drop in the funding from the Multilateral Fund for
the Implementation of the Montreal Protocol and from the
Global Environment Facility (GEF) (see below).

In terms of UNIDO’s thematic priorities, environment
and energy attracted by far the largest share of overall fund-
ing with $82.6 million, while poverty reduction through
productive activities received $42.7 million and trade
capacity-building $28.9 million. Appendix B shows the
distribution of project approvals by region and thematic
priority.

Funding from donor countries
and institutions

Funding from governmental sources remained at the high
level of recent years, bearing witness to the value attached
to UNIDO as well as recognition of the quality of its
services.

The largest contributor in 2012 was once again the
European Commission with net approvals (excluding support
costs) in project budgets of $17.2 million, followed by Japan
with $11.7 million (including $0.5 million through the United
Nations Trust Fund for Human Security). Net contributions
above $1 million were received from Switzerland ($10.1 mil-
lion), Sweden ($6.1 million), Italy ($4.7 million), Germany
($4.6 million), Norway ($4.4 million), Spain ($2.8 million,
mainly through the Millennium Development Goals
Achievement Fund or MDG-F), Austria ($2.2 million),
Republic of Korea ($2 million), Canada ($2 million), South
Africa ($1.9 million), France ($1.6 million), United States
($1.3 million), Russian Federation ($1.1 million) and
Uruguay ($1 million). In addition, $5.4 million was received
from Nigeria, to be allocated in 2013.

Funding from multi-donor trust funds

Indirect government funding of UNIDO technical coopera-
tion through various United Nations multi-donor trust funds
reached $8.4 million in 2012. In addition to the MDG-F ($2.1
million) and the United Nations Trust Fund for Human
Security ($0.5 million), net increases under the Delivering as
One funds reached $3.3 million, while self-starter multi-
donor trust funds amounted to $2.5 million, including the
United Nations Peacebuilding Fund.

Global Environment Facility
The Global Environment Facility (GEF) operates in replenish-
ment cycles, with the GEF-4 cycle from 2006 to 2010 and the
current GEF-5 from 2010 to 2014. During these cycles, con-
cept notes in the form of project identification forms are
approved by the GEF Council in its June and November meet-
ings. Once a concept is approved, UNIDO has an 18-month
project preparation period to develop the actual project docu-
ment; grant transfer is only triggered after approval of the docu-
ment. The fact that most concepts were only approved in 2009
and 2010, explains why during 2011—the final year of GEF-4
funding releases—the actual grant funds received from the
GEF reached an all-time record of $72.5 million. In the current
GEF-5 cycle, UNIDO is once again in the process of gaining
approvals on the concept stage with major grant fund transfers
expected from 2013 to 2015. As such, the total value of net
funding received from the GEF this year was $34.9 million.

As a result of the arrears of donors and deferral of contribu-
tions, the GEF has announced a potential reduction of 13.8
per cent from the $4.25 billion of programme funding planned
at the beginning of the current replenishment period. This
implies that the $324 million (7.6 per cent) originally fore-
seen for UNIDO during GEF-5 will need to be reduced, with
a corresponding drop in portfolio funding to $279.3 million.
This would nevertheless present an impressive increase of 46
per cent over the grants received during GEF-4.

Montreal Protocol
Funding from the Multilateral Fund for the Implementation of
the Montreal Protocol continued in 2012 around the average
of recent years at $23.4 million. Although this figure represents
a decrease over the record level of 2011, the difference is largely
attributable to the approval in 2011 of the plan for the phase-
out of hydrochlorofluorocarbons in China, whereby 41 per cent
of the total funds were allocated to UNIDO. It is also worth
noting that, upon the request of the Montreal Protocol
Executive Committee at its December meeting, the payment of
a tranche of $10 million for China was postponed to early 2013.
Leaving aside the case of China, the level of approvals in the
year under review showed an increase over previous years.

Trust funds

UNIDO has been operating a number of programmable
trust funds, mainly for the development of new projects and

UNIDO ANNUAL REPORT 2012  3

4  Signposts and road maps

Figure 4.  share of submitted projects by thematic area

Africa

Latin
America
and the

Caribbean
Arab

Region
Europe
and NIS

Global and
Interregional

Asia and

43% 20% 15%

12% 6% 4%

Cross-
cutting

Trade capacity-
building

Environment
and energy

Poverty
reduction

46% 30% 15% 9%

Cross
cutting

Trade capacity
building

Environment
and energy

Poverty
reduction

46% 30% 15% 9%

Figure 3.  share of submitted projects by region

programmes. A total of 30 Member States renounced their
shares of unutilized balances, resulting in €14.2 million avail-
able for UNIDO programmes.1 Further contributions to
these trust funds would allow UNIDO to develop high-
priority projects in key areas and at the same time provide
for UNIDO cost sharing where required.

Our projects

Programme Approval and Monitoring
Committee

As a highly specialized organization, UNIDO attaches the
utmost priority to the quality of its technical cooperation
projects and programmes. All project and programmes pro-
posals are assessed by a dedicated appraisal group before
submission to the Programme Approval and Monitoring
Committee. In the course of the year, the Programme
Approval and Monitoring Committee looked at 142 project
and programme proposals and gave the green light to
91 per cent of them. The high approval rate in 2012—com-
pared to 79 and 75 per cent respectively for 2011 and
2010—confirms the findings of the Quality Assurance Unit
that there has been a steady increase in the quality of the
project and programme proposals submitted by the respec-
tive technical units of the Organization. Almost all project
documents contain a logical framework of expected results,
indicators to measure them and risk management strategies.
They also address economic, financial, social, institutional,
gender and procurement issues more comprehensively than
in the past and have begun to apply results-based budgeting
that will be used systematically in 2013 with the implemen-
tation of the Enterprise Resource Planning (ERP) system.

Evaluation

In the same way that UNIDO’s project and programme pro-
posals are carefully scrutinized before a decision is taken on
whether or not to proceed, once complete they undergo an
equally scrupulous, systematic and impartial assessment to

1  Brazil, China, Colombia, Côte d’Ivoire, Democratic People’s Republic
of Korea, Denmark, Ecuador, Finland, France, Germany, Hungary,
India, Indonesia, Israel, Italy, Japan, Lebanon, Malta, Mauritius, Mexico,
Mozambique, New Zealand, Norway, Panama, Poland, Republic of Korea,
Sweden, Switzerland, Syrian Arab Republic and Thailand.

measure their relevance, efficiency and effectiveness. The
UNIDO Evaluation Group looks at programmes, projects,
or themes and its conclusions form a valuable input into
UNIDO’s strategic decision-making process.

During 2012, the group conducted thematic evaluations
in diverse areas of UNIDO’s activities, namely its contribu-
tion to the One UN mechanism, the performance of its field
offices, its global forum function, its contribution to the
Millennium Development Goals (MDGs), its enterprise
upgrading initiatives, its projects related to the elimination
of persistent organic pollutants and its post-crisis interven-
tions. Independent UNIDO country evaluation reports were
published on UNIDO’s activities in Cuba, Nigeria, Rwanda,
South Africa and Viet Nam. The Evaluation Group also com-
pleted its country evaluation of Kenya, while work on the
evaluation of Iraq, Mexico and Zambia is ongoing.

UNIDO’s evaluation capabilities are recognized within
the United Nations family and beyond. In April, UNIDO
was one of the organizers of the 2012 meeting in Rome of
the Network of Networks for Impact Evaluation, established
in 2006 to promote quality impact evaluation. The Director
of the Evaluation Group served as vice-chair of the
United Nations Evaluation Group for one year until the end
of April. UNIDO’s evaluation function formed part of the
professional peer review of the evaluation functions of the
United Nations Development Programme (UNDP), the
United Nations Environment Programme (UNEP) and the
United Nations Human Settlements Programme.

The way we work

Wide-reaching changes to the way UNIDO operates were
initiated in 2010 with the introduction of a Programme for
Change and Organizational Renewal designed to make
UNIDO fit for the future. Yearly adjustments, some major,
some more subtle, have been described in previous Annual
Reports. The year under review saw the roll out to all staff of
a new ERP system, specifically the portfolio and project
management module that incorporates all steps in the life of
a project as well as the human capital management modules
that integrate the various human resource management pro-
cesses into the new ERP system (see below). Risk manage-
ment is a key feature of the project management module and
includes online reporting tools to monitor and report risk.
UNIDO is on target and within budget to achieve a fully
functioning ERP system by the end of 2013.

UNIDO ANNUAL REPORT 2012  5

The introduction of the new system has already stream-
lined what were once cumbersome and time-consuming
processes. It allows greater transparency, accessibility, report-
ing on results/impact following the principles of results-
based management, accountability and decentralization for
Headquarters and field staff. It also facilitates collaboration
and knowledge-sharing between staff at Headquarters and
the field as well as with sister organizations.

With targeted training in 2012—classroom sessions,
UNIDO-specific e-learning materials, online webinars for
field staff and available help options—staff are now equipped
to make optimum use of the new system and processes.
Selected field staff underwent training at Headquarters to
become “super users” to support colleagues in their respec-
tive regions. External stakeholders joined staff at numerous
briefings and town hall meetings that were supplemented by
regular newsletters, including the UNIDO Times and
UNIDO’s intranet and extranet pages. The readiness with
which staff throughout the Organization have accepted and
adjusted to the new system provides a foretaste of the work-
ing culture UNIDO hopes to achieve in the coming years.

For further information on the Programme for Change and
Organizational Renewal see www.unido.org/changemanagement.

Ethics

In August, the Director General appointed a new Officer for
the Focal Point for Ethics and Accountability to strengthen
the culture of ethics, transparency and accountability in
UNIDO. The Ethics Officer, who reports directly to the
Director General, implements and administers UNIDO’s
ethics-related policies, provides advice and guidance to
UNIDO staff, conducts training sessions on UNIDO’s Code
of Ethical Conduct and monitors global trends and best prac-
tices. The Ethics Officer also represents UNIDO vis-à-vis
internal and external counterparts in ethics-related matters.

One of the tasks of the Ethics Officer is to review annually
the declaration of interests and financial disclosure submis-
sions of staff. For 2012, a total of 307 forms on declaration
of interests and financial disclosure were examined by the
Ethics Officer.

6  Signposts and road maps

Figure 5. unido contribution to sustainable industrial development

Enablers
• Technical cooperation
• Analytical and policy advisory services
• Standard setting and compliance
• Convening and partnerships

Management objectives
• E�ciency
• E�ectiveness
• Managing for results

Economic growth
and structural
transformation

UNIDO
programmatic focus

areas

Social equity
and

inclusiveness

Environmental
sustainabilityEnablers

Enablers Enablers

Our staff

The staff of UNIDO is composed of men and women from a
wide range of countries, backgrounds and areas of expertise,
but all of them are dedicated to serving the Organization in
its efforts to eradicate poverty. Many of them are called on to
share their experience and knowledge for a specific assign-
ment of limited duration, generally in the field at the site of a
project. Some are stationed in the UNIDO offices in Brussels,
Geneva and New York or in one of its 29 regional or country
offices or at 17 UNIDO desks around the world. A critical
number of staff serve at UNIDO Headquarters in Vienna,
although an operational field mobility policy allows many staff
members an opportunity to witness UNIDO in action in the
field as well as being part of its Headquarters operations

Human resources management

This year, a new framework was introduced for the recruit-
ment and administration of personnel under individual

service agreements. This means that external experts
recruited under these agreements are now an integral part
of the UNIDO human capital and their employment
is governed by similar principles and standards of conduct
as those applicable to staff serving under regular
contracts.

The start of the year saw the organization-wide move of
operations to a new ERP system, SAP (see above). This
system includes several modules related to human capital
such as organizational management, performance manage-
ment, personnel administration, e-recruitment, time man-
agement and employee as well as manager self services.
One novel feature of the new system is a resource pool of
experts who have already been assessed by UNIDO and
who can be recruited directly by project managers for their
projects and programmes. Training given throughout 2012
ensured that staff members were well versed in the new
system.

UNIDO introduced a new system in March to measure
staff performance in terms of achievement of both indi-
vidual and corporate goals. The new system calls for a

UNIDO ANNUAL REPORT 2012  7

8  Signposts and road maps

Director General
Deputy to the Director General

•	 Organizational Strategy and Coordination Group,
ODG/OSC

•	 Evaluation Group, ODG/EVA

•	 Policymaking Organs Secretariat, ODG/PMO

•	 UNIDO offices in Brussels, Geneva and New York,
ODG/BRS, ODG/GVA, ODG/NYK

•	Office of Internal Oversight
Services, IOS

•	Office of Legal Affairs, LEG

•	Office for Change and
Organizational Renewal,
COR

•	Focal Point for Ethics
and Accountability

Programme Support and
General Management

Division, PSM

Agri-Business Development
Branch, PTC/AGR

Development Policy,
Statistics and Research

Branch, SQA/DPR

Human Resource
Management Branch, PSM/

HRM

Business, Investment and
Technology Services Branch,

PTC/BIT
Donor Relations and Quality
Assurance Branch, SQA/DRQ

Financial Services Branch,
PSM/FIN

Trade Capacity-building
Branch, PTC/TCB Advocacy and

Communications Group,
SQA/ACG

Information and
Communication Management

Services, PSM/ICM
Energy and Climate Change

Branch, PTC/ECC

Operational Support Services
Branch, PSM/OSS

Environmental Management
Branch, PTC/EMB

Montreal Protocol Branch,
PTC/MPB

Bureau for Programme
Results Monitoring, PTC/

BRM

Field Offices, PTC/FLD

Bureau for Regional
Programmes, PTC/BRP

•	Africa Programme,
PTC/BRP/AFR

•	Arab Programme,
PTC/BRP/ARB

•	Asia and Pacific Programme,
	PTC/BRP/ASP

•	Europe and NIS Programme,
	PTC/BRP/EUR

•	Latin America and the
Caribbean Programme,
PTC/BRP/LAC

Programme Development
and Technical Cooperation

Division, PTC

Strategic Research,
Quality Assurance and
Advocacy Division, SQA

As at 31 December 2012.

greater dialogue between staff and supervisors and allows
for 360° feedback to assess managerial as well as core
competencies.

Gender balance

It has long been an aspiration of UNIDO to achieve a better
gender balance of staff at all levels, but particularly at the
decision-making level where men continue to outstrip
women in terms of numbers. The adoption of a strong policy
in 2009 and the establishment of the Gender Mainstreaming
Steering Committee provided the tools to put this goal into
action. In 2012, the Committee earmarked the technical
branches of the Programme Development and Technical
Cooperation Division where work began on the develop-
ment of sector-specific gender tools in project cycle manage-
ment as well as assessment tools to help review the gender
responsiveness of project concepts and proposals. The first
unit to come under scrutiny was the Environmental
Management Branch where a gender expert, recruited in
October, worked with project managers to create gender
mainstreaming tools specific to the branch’s development
themes. Other technical branches will follow in an exercise
scheduled for completion in October 2013. An internal
newsletter focusing on gender issues was launched in
November.

UNIDO is part of the larger efforts of the United Nations
family towards gender equality including consultations to
shape the global development agenda beyond 2015. Its
inputs, in the form of participation at, and position papers
to, United Nations forums such as the System-wide Action
Plan on Gender Equality and Women’s Empowerment, the
Inter-Agency Network on Women and Gender Equality, the
United Nations Entity for Gender Equality and the
Empowerment of Women and the system-wide consulta-
tions on the post-2015 development agenda are gradually
making it a key player in different forums.

Our work environment

With a staff of 134 specialists in different fields of engineer-
ing and maintenance, UNIDO is responsible for the safe
and reliable operation of the Vienna International Centre
that is also home to the United Nations Office at Vienna,
the United Nations Office on Drugs and Crime, the

International Atomic Energy Agency and the Preparatory
Commission for the Comprehensive Nuclear-Test-Ban
Treaty Organization. With a building that is 35 years old,
repairs and renovations are inevitable and 2012 saw a num-
ber of important refurbishments, many of which affected
the conference tower (building C) and all of which were
designed to help make the VIC a greener, more healthy
workplace. The installation of state-of-the-art conference
equipment is under way with an expected completion date
early in 2013. The replacement of the facade and the con-
necting tunnels of building C was concluded at the end of
the year and the asbestos removal in building C will be
finished in April 2013. Thermal insulation of building C
will lead to significant energy savings as will the installation
of new light fittings. Savings in water will be achieved by
new sanitary installations, including sensor taps, the use of
well water in lavatories and waterless urinals. Water pipes
and electric wiring were replaced during the asbestos
removal exercise and heating, ventilation and air condition-
ing equipment housed in a dedicated technical room where
a major challenge was to raise the ceiling to allow for the
installation of the new energy-efficient equipment. New fire
dampers that complied with Austrian standards replaced
the earlier asbestos dampers. Their connection to the build-
ing’s fire protection system adds to the safety of the
building.

Our support services

UNIDO is only as effective as its logistical support services
enable it to be. Efficient, responsive and up-to-date proce-
dures for activities such as the procurement of goods and
services, communications, travel and transportation, prop-
erty records and archiving and registry services translate into
a smooth functioning Organization, able to deliver the high-
est quality services to its client countries. Transparency,
accountability and cost-effectiveness are also a feature of
UNIDO’s administrative support services, whether through
the introduction of a seamless electronic procurement sys-
tem—the first such integrated system within the United
Nations family—or agreements negotiated jointly with sister
organizations with travel agents and airlines to secure the
best conditions, or through a wide range of other activities.
In conjunction with the ERP system, UNIDO is in the pro-
cess of moving to the online management of procurement
and travel.

UNIDO ANNUAL REPORT 2012  9

Beyond unido

UNIDO and the United Nations

Although smaller than some of its sister agencies, UNIDO
plays a key role on the United Nations stage. The Director
General is Chair of UN-Energy and was recently appointed
to lead the Secretary-General’s initiative on Sustainable
Energy for All, presently one of UNIDO’s foremost con-
cerns. This throws UNIDO into the limelight in those
forums dedicated to poverty and energy issues. As in the
past, UNIDO continued to take part in efforts of the
United Nations family to achieve system-wide coherence
and greater efficiency and effectiveness. These included the
United Nations System Chief Executives Board for
Coordination and the work of its subsidiary bodies: the
High-level Committee on Programmes that deals with global
policy issues, the High-level Committee on Management
that covers administrative matters, and the United Nations
Development Group (UNDG) that promotes country-level
coherence and operational effectiveness.

One of the year’s highlights for the entire system was the
United Nations Conference on Sustainable Development
(Rio+20). UNIDO played a key role in preparations for the
conference and its inputs during the conference included a
number of important side events described in greater detail

in chapter 4. The Rio+20 outcome document called on
Member States to agree on a set of Sustainable Development
Goals (SDGs) that would provide a new framework for
global development once the MDGs reach their 2015 dead-
line. As a member of the United Nations System Task Team
on the post-2015 United Nations Development Agenda,
UNIDO provided analytical inputs to the Task Team report
Realizing the Future We Want for All that examines the
strengths and weaknesses of the MDGs and provides initial
suggestions for the post-2015 development agenda.

The Organization was closely involved in a number of
UNDG thematic consultations with civil society and other
stakeholders on key issues of the post-2015 development
agenda to ensure that industrial development receives proper
recognition as a powerful catalyst for sustainable development.
This concern was similarly reflected by the United Nations
General Assembly in its resolution on industrial development
cooperation adopted on 21 December2 following its consid-
eration of the Director General’s report on industrial develop-
ment cooperation that highlighted the need to link industry
to the wider development agenda. A useful brochure, widely
distributed to Member States and others entitled Industry for
inclusive and sustainable development reinforces the message
that sustainable industrial development is the only solution to
meeting the global objectives of eradicating poverty and

2  A/RES/67/225.	

In October, Kandeh K. Yumkella, Director General of

UNIDO, joined an illustrious list of world leaders, Nobel

Peace Prize laureates and outstanding personalities when

he received a Global Leadership Award for his work on

advancing sustainable energy for all, poverty reduction,

efforts to reduce the impact of climate change and the

Millennium Development Goals. In his acceptance speech,

he dedicated the award to the staff of the Organization he

has headed since 2005 who were, he emphasized, at the

forefront of efforts to create prosperity for people around

the world. The Global Leadership Award is presented

annually by the United Nations Foundation and the United

Nations Association of the United States of America.

Photo © Gary He/Insider Images for United Nations Foundation

10  Signposts and road maps

reducing income disparities while minimizing environmental
damage.

UNIDO also continued to work closely with the
United Nations Department of Economic and Social Affairs
and sister agencies in the United Nations system in imple-
menting the triennial comprehensive policy review of opera-
tional activities for development of the United Nations
system, and in formulating suggestions to Member States on
options for a new quadrennial comprehensive policy review,
adopted by the General Assembly in December.

In March, UNIDO and the United Nations Office on Drugs
and Crime, in cooperation with the Global Compact, were the
hosts of this year’s annual United Nations System Private
Sector Focal Points Meeting. With more than 130 participants
from United Nations agencies and the private sector, this year’s
event entitled “Accelerating UN-Business Partnerships”
attracted the largest turnout to date, indicative of a growing
interest in partnerships between the United Nations and the
private sector to address the challenges of the 21st century.
Recommendations emerging from the plenary and working
group sessions included a strong call to implement strategic
partnership models that could drive systemic change.

In November, UNIDO hosted the fifth annual Global
South-South Development Expo at Vienna’s Hofburg Palace,
in cooperation with the United Nations Office for South-
South Cooperation. For more information on this key event,
see chapter 2.

Delivering as One

The United Nations Delivering as One approach was the
result of the need expressed by Member States to make the
United Nations development system more coherent, effective
and relevant. Although initiated on a trial basis at the end of
2006, Delivering as One has radically changed the way that
the United Nations family does business. Following the out-
come of an independent evaluation of lessons learned from
the Delivering as One pilots as well as high-level conferences
on the approach, the landmark resolution on the quadrennial
comprehensive policy review (see above), recognized for the
first time the Delivering as One model.3 UNIDO is one of
36 funds, programmes, specialized agencies and entities of
the United Nations Secretariat involved in the initiative that
presently covers over 50 countries. From the outset, it con-
tributed to the design of Delivering as One programmes and
other pillars of the approach and led, and continues to lead
at the country level, a number of United Nations Development
Assistance Framework working groups that correspond with
the Organization’s thematic priorities. A report by the
UNIDO Evaluation Group published in May found UNIDO
to be “an important driver in promoting industrial develop-
ment issues and responding to national priorities”. 4

3  A/RES/67/226.
4  ODG/EVA/11/R.60	

“We recognize that people are at the centre of

sustainable development and in this regard, we strive for a world which

is just, equitable and inclusive and we commit to work together to

promote sustained and inclusive economic growth, social development,

environmental protection and thereby to benefit all.”

Rio+20 Outcome Document The Future We Want

UNIDO ANNUAL REPORT 2012  11

During 2012, UNIDO was able to implement over 90 per
cent of its planned delivery including the $5 million mobi-
lized from One UN funds. This figure is likely to increase in
2013 as Member States strengthen their commitment to
Delivering as One. There is a growing trend among Member
States to wish to contribute to United Nations Trust Funds
in preference to unilateral support to individual organizations
and this required UNIDO to keep a high profile at donor
partner and other meetings throughout the year. At the same
time, its participation provided an opportunity for UNIDO
to prove itself a worthy partner in this system-wide approach
and further enhance its credibility both with Member States
and within the United Nations system. As a result, UNIDO’s
inputs were taken fully into account in the various agree-
ments relating to country programmes. UNIDO also signed,
or extended, memoranda of understanding with the eight
Delivering as One pilot countries and new self-starters
including Indonesia, Kyrgyzstan, Malawi, Montenegro and
Sierra Leone. Through an ongoing dialogue with UNDG
working mechanisms at the regional and global level, UNIDO
was able to ensure that its positions were similarly reflected
in relevant system-wide agreements, policies and guidelines.

Our regional focus

The regional programmes

The presence in UNIDO of individual units with expertise
in the sustainable industrial development challenges facing
specific regions makes a crucial difference to the impact and

effectiveness of UNIDO technical cooperation. The regional
programmes cooperate with specialists from the technical
branches in the formulation, execution and monitoring of
the Organization’s projects and programmes, keep a watchful
eye on what is going on in the countries under their purview
and have a unique overall perspective of socio-economic
conditions as well as activities related to industrial develop-
ment in their region. They are the first port of call for rep-
resentatives of Member States and other stakeholders
approaching UNIDO for information about proposed or
ongoing activities within their specific country. The follow-
ing paragraphs describe briefly some of the additional activi-
ties in which they were involved in 2012.

Africa
One of the highlights of UNIDO activities in Africa in 2012
was the organization of a two-day conference on strategies
to promote economic diversification, with a focus on invest-
ment in the agribusiness and pharmaceutical sectors. Held
in Addis Ababa in June in cooperation with the Department
of Trade and Industry of the African Union Commission,
participants included over 200 African ministers of industry
and industry experts as well as representatives of United
Nations agencies, Regional Commissions, regional develop-
ment banks and the private sector. A Business to Business
Platform organized during the conference to showcase
African companies involved in the agribusiness and pharma-
ceutical sectors led to a number of concrete arrangements
for collaboration; three memorandums of understanding
were actually signed during the conference. This was indica-
tive of the wide interest expressed by both public and private

“In order to turn bright prospects into employment opportunities

for its young people, Africa needs to embrace economic diversification.”
Kandeh K. Yumkella, Director General of UNIDO

12  Signposts and road maps

sector participants to embark on joint venture partnerships.
South-South linkages were also forged between emerging
economies and African countries for funding and imple-
menting technical cooperation in the two key sectors. Inter-
African trade was discussed as well as the role of the state in
improving the business environment among others through
sound investment policies, efficient quality and standards
and improved infrastructure.

Officials of the African Union visited UNIDO in
September to attend the Asia 2050 round table (see below)
and used the opportunity to discuss future plans. UNIDO
agreed to work with the African Union on its inputs to the
Fifth Tokyo International Conference on African Development
that takes place in June 2013 and where UNIDO will hold a
side event on a green growth strategy for Africa. UNIDO also
undertook to approach African Union donors and partners
in order to mobilize resources for the African Agribusiness
and Agro-industries Development Initiative programme and
to assist in the organization of the 2013 Conference of African
Ministers of Industry.

July saw the signing of an agreement between UNIDO, the
East African Community and IPACK-IMA—one of the
world’s foremost trade exhibition organizers—to hold a major
processing and packaging exhibition in 2014 in Kenya. At the
same time, the Director General of UNIDO and the Secretary-
General of the Community examined potential areas for col-
laboration including ways in which UNIDO could assist in an
industrial development strategy. Other key areas discussed
included the implementation of the UNIDO Investment
Monitoring Platform in the region, the establishment of a
renewable energy centre, a new trade capacity-building pro-
gramme, an industrial upgrading programme and technology
transfer centre and a regional food value chain project.

Arab States
An important event in the Arab region in 2012 was a green
technology exhibition and forum, held in Bahrain in March
with the support of UNIDO. The first of its kind in the king-
dom, the Bahrain Green Tech Expo 2012 was organized under
the patronage of the Public Commission for the Protection of
Marine Resources, Environment and Wildlife. The three-day
event focused on renewable energies, water management,
waste management and a green lifestyle, and allowed exhibi-
tors from over 100 national and foreign companies to show-
case their green consumer products, services and technologies.
It also established a baseline for environmental projects from

which Bahrain could continue its development including the
proposal that Bahrain could act as a regional hub for cleaner
production. The Green Tech Expo in Bahrain was seen as the
launch of a series of events, the next to take place in 2013,
where once again, UNIDO will be closely involved.

Another event dealing with sustainable development was
held in the United Arab Emirates in June. The Ajman 2nd
International Environment Conference took place at the
University of Science and Technology in the Emirate of
Ajman. Under the theme, “An innovative approach to sustain-
ability”, the conference brought together decision makers,
regulators, private sector representatives, professionals, youth
and intellectuals in a move to reach innovative and practical
solutions for common challenges facing sustainable develop-
ment. The conference also provided updates on the latest
technology that could be implemented to contribute to sus-
tainable development. UNIDO gave a keynote address on the
subject of green growth, innovation and sustainable develop-
ment and chaired the session on technology and innovation.

In Vienna, UNIDO played an active role in the 6th Arab-
Austrian Economic Forum and International Conference
entitled “Sudan and Europe: Prospects of cooperation for
regional peace and development”. Held in October under the
patronage of the Austrian Vice-Chancellor and Minister for
European and International Affairs and the Minister of
Foreign Affairs of Sudan, the high-level conference was the
fifth in a series of conferences held in Vienna on sustainable
peace in Sudan. With participants from 17 countries from
Europe, the Arab region and Africa, discussions concen-
trated on ways to encourage foreign investments in Sudan in
order to secure a prosperous future and stability for the
entire region.

UNIDO’s strategy for countries in the Arab world was
presented to Member States at a special briefing in September
as well as to Vienna’s Diplomatic Academy the following
month. In April, UNIDO discussed with representatives of
the Chamber of Commerce and Industry of Brazil possibili-
ties for South-South cooperation between Latin American
and Arab countries.

Asia and the Pacific
The continent of Asia possibly displays a greater disparity
in development than any other region. It includes a number
of rapidly developing countries that have already achieved
middle income status while at the same time it is home to
some of the world’s poorest countries. A round table held

UNIDO ANNUAL REPORT 2012  13

in Vienna in September and organized by UNIDO in coop-
eration with the Asian Development Bank, the Austrian
Research Foundation for International Development and
the Austrian Federal Economic Chamber, examined ways
to achieve sustainable and inclusive development in the
region. Entitled “Asia 2050: the sustainable route to pros-
perity”, discussions addressed the issue of countries caught
in the “middle-income trap”, where they find themselves
unable to compete with either low-wage or advanced econ-
omies. The round table was attended by regional experts
and policymakers from Asian countries, as well as interna-
tional development practitioners, representatives of indus-
try, academia and regional and international organizations
and civil society organizations working in the fields of sus-
tainable development, trade and commerce. In September,
UNIDO signed a Joint Declaration with the Asian
Development Bank to strengthen cooperation on research
and technical cooperation projects.

Stability and prosperity was the topic of the high-level Fifth
Regional Economic Cooperation Conference on Afghanistan,
held in Dushanbe in March, that brought together representa-
tives of more than 40 countries. The conference looked at
ways to consolidate cooperation and partnership towards
peace and prosperity in Afghanistan and reviewed a number
of projects including 17 pipeline projects to which UNIDO
had contributed. Keynote speakers included the Presidents of
Afghanistan, the Islamic Republic of Iran, Pakistan and the
host country, Tajikistan. UNIDO subsequently participated in
the Tokyo Conference on Afghanistan hosted by Japan in July,
where the Tokyo Mutual Accountability Framework was
established to coordinate efforts on the part of the Government
and the international community to secure economic growth
and development in Afghanistan. The Tokyo Conference also
established a regular cycle of meetings to ensure continued
cooperation and coordination. UNIDO took part in a sym-
posium on “A new silk road: Afghanistan beyond 2014 and
US-Japan cooperation with South-Central Asia” held in paral-
lel with the Tokyo Conference on Afghanistan.

As one of the follow-up activities to the visits from rep-
resentatives of the University of International Business and
Economics in Beijing in 2011 and 2012, UNIDO helped to
prepare a working paper on future cooperation between
UNIDO and China that elicited a very positive response
from the Permanent Mission of China to UNIDO as well as
related ministries in the capital. UNIDO also helped prepare
a brochure in Chinese on 40 years of cooperation between
UNIDO and China.

Europe and the Newly Independent States
The Europe and the Newly Independent States region extends
over 25 million km2, and includes around 480 million people
in 31 countries that are highly diverse in terms of geography,
population and socio-economic development.

Two countries of the region—Azerbaijan and Uzbekistan—
requested assistance in 2012 in drawing up a framework for
future cooperation with UNIDO. Development priorities
identified in the Azerbaijan-UNIDO programme included
the non-oil sector, environment and energy, investment pro-
motion and the transfer of technology and strengthening
infrastructure and the agro-industrial sectors. A draft country
programme proposal for Uzbekistan focuses on moderniza-
tion and upgrading, competitiveness of small and medium
enterprises (SMEs), innovation and technology transfer, the
development of SME clusters, export consortia and business
linkages and the creation of an enabling business environ-
ment. A request received by UNIDO in 2011 from the
Government of Kazakhstan resulted in the submission early
in 2012 of a Kazakhstan Country Programme Framework
2012-2015, comprising several components. The component
on the development of industrial enterprises in cooperation
with the Damu Entrepreneurship Development Fund was
approved and its implementation will start in 2013 (see also
chapter 2). Other components of the country programme are
currently under Government review.

One key UNIDO activity in the region is a $2.2 million
project, funded by the Russian Federation, to deepen inter-
national industrial cooperation and integration among coun-
tries of the Eurasian Economic Community. Launched in
2010, the project is designed to create a common economic
space and is supported by recently created Centres for
International Industrial Cooperation in Armenia, Belarus,
Kazakhstan, Kyrgyzstan and Tajikistan. Representatives of
Member States of the region were given an update on pro-
gress of the project at a special briefing in February.

Industrial parks have a vital role to play in showcasing new,
sustainable technologies and practices. The contribution of a
new generation of eco-industrial parks to the diversification of
Eastern European and Central Asian economies was one of
the topics of a conference held in Baku in April. Following the
success of the recently opened Sumgait Technology Park, the
Government of Azerbaijan requested UNIDO support in con-
vening the two-day event to describe the innovative approaches
and technical support offered by the Organization. Some 60
senior government representatives visited Sumgait to experi-
ence first-hand a modern eco-industrial park in operation.

14  Signposts and road maps

One of UNIDO’s long-standing partnerships—endorsed
by the United Nations General Assembly—is with the
Economic Cooperation Organization, an intergovernmental
regional organization, initially established in 1985 by the
Islamic Republic of Iran, Pakistan and Turkey to promote
economic, technical and cultural cooperation among its
Member States. 5 In 2012, this cooperation moved up a notch
with the appointment of focal points within the respective
organizations and the formulation of an action plan identify-
ing areas for joint initiatives. Support from the Economic
Cooperation Organization for UNIDO projects will include
funding, logistical support and technical assistance.

Ways to better coordinate work in the region was the topic
of another meeting, held in September. It provided an oppor-
tunity for United Nations coordination officers in national
and regional offices to connect with regional and global focal
points, including the United Nations Development Operations
Coordination Office and the Regional UNDG team.

Latin America and the Caribbean
One important initiative launched in the Latin America and
Caribbean region in 2012 was designed to let countries
know precisely where they stand in terms of green growth
on a scale devised by the Organisation for Economic
Co-operation and Development (OECD) as well as indica-
tors for the region set by UNEP. Working with OECD,
UNEP, CAF Development Bank of Latin America and the

5  Afghanistan, Azerbaijan, Iran (Islamic Republic of), Kazakhstan,
Kyrgyzstan, Pakistan, Tajikistan, Turkey, Turkmenistan and Uzbekistan.

Latin American and the Caribbean Economic System,
UNIDO established a framework to monitor green growth
in seven pilot countries—Colombia, Costa Rica, Ecuador,
Guatemala, Mexico, Paraguay and Peru—and organized
workshops, video conferences and online training to intro-
duce the methodology, monitor progress and present pre-
liminary reports on green growth indicators to senior
government officials, international experts and the OECD
secretariat.

Updated reports were presented to experts and policy-
makers from the region during the Ecuador Resource
Efficiency Week, organized by UNIDO in September in
cooperation with the Ministry of Industry and
Competitiveness of Ecuador and the Latin American Energy
Association. Twenty countries of the region joined regional
and national experts to exchange experiences on a range of
subjects related to resource efficiency in a year declared by
the United Nations as the International Year of Sustainable
Energy for All. UNIDO co-organized three of the four
events held during the week and participants were able to
learn from the Organization’s extensive experience. The
event concluded successfully with an agreement on a joint
strategic proposal that asked UNIDO, inter alia, to identify
donors to support green growth in Latin America and the
Caribbean and to draw up an action plan for 2013-2014,
based on the conclusions and recommendations of the vari-
ous meetings taking place during the week.

Another important initiative was launched in 2012 to
enhance the productivity and competitiveness of Uruguay’s
agro-industrial sector. The first step of the $1.8 million self-
financed project is to provide the sector with qualified

“Cooperation between the EU and UNIDO

has produced tangible results in partner countries in stimulating economic

diversification and competitiveness, and facilitating access to external markets

by supporting compliance with international standards and norms.”

Joint Statement by the EU Commissioner for Development, Andris Piebalgs and the Director General of UNIDO,
Kandeh K. Yumkella, October 2012

UNIDO ANNUAL REPORT 2012  15

human resources in the field of automation technology and
process control.

2012 saw the expansion of Latin America’s Industrial
Knowledge Bank—a multi-stakeholder cooperation mecha-
nism to meet urgent technical cooperation needs in Latin
America and the Caribbean—whose partners now include
Argentina, Brazil, Colombia, Chile, Costa Rica, Cuba,
Ecuador, Panama, Paraguay, Spain and Suriname. It contin-
ued to promote South-South cooperation by enhancing the
exchange of expertise and know-how and acting as a know
ledge wheel that allowed member institutions to play alter-
natively the role of donor and recipient. With a contribution
from the Government of Spain, the Bank brokered over 40
technical cooperation arrangements with a total of 100 work-
weeks, at a quarter of the usual cost. Currently, the Bank has
at its disposal over 400 workweeks of knowledge donated by
over 30 associated organizations.

Our liaison function

UNIDO in Brussels

The role of the UNIDO Brussels Office is to strengthen the
partnership between UNIDO and the European Union, its
largest donor, as well as other development partners repre-
sented in Brussels. Its presence in the headquarters city of
the European Union has paved the way for solid cooperation
between the two institutions that combines policy dialogue
and joint technical cooperation to developing countries.
Over the past six years, the EU has provided over €100 mil-
lion for projects implemented by UNIDO in 70 developing
countries.

As a demonstration of this growing partnership, the two
institutions agreed to hold their first high-level review
meeting in Brussels in October, where the Director General
of UNIDO and the EU Commissioner for Development,
together with the European External Action Service, reaf-
firmed their conviction that the successful experiences of
past cooperation should be replicated and new opportuni-
ties for cooperation developed in those areas of UNIDO’s
mandate that coincide with the EU Development Policy.
The new EU development policy, “Agenda for Change”
provides a solid basis for future cooperation since its con-
centration on inclusive growth and sustainable develop-
ment closely corresponds with UNIDO’s development
priorities.

February saw the joint launch in Brussels by the EU and
UNIDO of the Sustainable Energy for All initiative at the
European Parliament and the adoption of a resolution in
support of universal energy access by 2030. A few months
later, the EU Sustainable Energy for All Summit took place
in Brussels and was attended by the United Nations
Secretary-General Ban Ki-moon, accompanied by the
UNIDO Director General who chaired several dialogues
with EU Ministers for Development Cooperation, moder-
ated a session on catalysing growth and empowering change
and gave a keynote speech on a gender and rights-based
approach to energy access and governance. On this occasion,
the President of the European Commission pledged €450
million for energy policies and projects in developing coun-
tries over the coming years. The EU repeatedly reiterated its
support of the Sustainable Energy for All initiative at various
events throughout the year, including Rio+20.

Discussions in February between the Director General
and the European Commissioner for Agriculture on the
topic of agribusiness in Africa led to a proposal for a joint
agribusiness seminar in 2013. In June, the Director General
attended the launch of the EU Resource Efficiency Platform
established by the European Commissioner for the
Environment. The EU was highly supportive of the UNIDO
Green Industry Platform, launched later in the month at
Rio+20 (see chapter 4). During discussions with the
European Commissioner for Industry and Entrepreneurship
in November on cooperation in Africa, the Commissioner
pledged his support for the joint AU-EU-UNIDO high-level
conference on industrial cooperation to be held in 2013, on
the occasion of the Conference of African Ministers of
Industry.

New agreements were signed in 2012 for major projects
in Côte d’Ivoire (vocational training and youth employ-
ment), Haiti (national quality infrastructure), Mozambique
(business environment support and trade facilitation) and in
the Mediterranean region (regional conference on produc-
tive youth employment held in Tunis). A substantial volume
of joint programming is under development and should lead
to a significant increase in cooperation in 2013. In the frame-
work of new EU programming for 2014-2020, more system-
atic consultations between EU representatives and UNIDO
field officers on new joint activities were initiated during the
year under review and will continue in 2013.

In addition to the development of EU-UNIDO coopera-
tion, the UNIDO Representative in Brussels regularly pre-
sents UNIDO policies and activities to various audiences

16  Signposts and road maps

ranging from parliamentarians to ambassadors and from
industry to think tanks.

UNIDO in Geneva

With 22 international organizations located in Geneva as
well as 23 Permanent Missions to UNIDO, the Organization’s
Geneva Office plays a key role in ensuring close coordina-
tion with sister agencies as well as those Member States not
represented in Vienna, allowing an optimum communica-
tion and flow of information with Headquarters. It repre-
sented UNIDO at more than 110 conferences, events,
workshops and seminars organized by the international
community in Geneva. Contacts with civil society, aca-
demia and the private sector were maintained through par-
ticipation in a wide range of events and workshops,
including the International Geneva Luncheon Series, a
forum for select senior-level managers, communications
and policy practitioners to discuss current challenges in the
multilateral system, together with scholars of international
governance. Undergraduates attending the “study abroad”
programme of the School for International Training in
Vermont, United States, had an opportunity to learn about
the work of UNIDO through special lectures given by the
Geneva Office; high-school students listened to a presenta-
tion of UNIDO’s energy initiatives at the popular United
Nations Open Day in September.

In addition to regular contacts with sister bodies—in par-
ticular the Economic Commission for Europe, the
United Nations Conference on Trade and Development,
the International Labour Organization, the International
Telecommunication Union (ITU) and the World Trade
Organization—the Geneva Office took part in a number of
working groups such as the United Nations Inter-Agency
Cluster on Trade and Productive Capacity and the
United Nations Special Programme for the Economies of
Central Asia that led to the formulation of several technical
cooperation projects in which UNIDO is involved. It also
represented UNIDO at meetings of the Enhanced Integrated
Framework.

In the field of pharmaceuticals and essential medicines,
UNIDO stepped up cooperation with the Joint United
Nations Programme on HIV/AIDS, the World Health
Organization and UNITAID, an international drug purchase
facility that provides long-term funding for the treatment of
HIV/AIDS, malaria and tuberculosis in developing

countries. Through its Geneva Office, UNIDO helped organ-
ize a special session of the fifth African Union Conference
of Ministers of Health, held in Geneva in May. The confer-
ence discussed and endorsed the business plan of the
Pharmaceutical Manufacturing Plan for Africa, prepared
with the assistance of UNIDO.

An agreement was signed in April between the executive
heads of the World Intellectual Property Organization and
UNIDO to strengthen the development of joint activities in
areas relating to science and technology, innovation promo-
tion, private sector development and trade capacity-building.
The two organizations will work together to help strengthen
the capacity of developing countries to use science, techno
logy and innovation in addressing key development chal-
lenges related to agriculture, energy, water, public health and
the world’s oceans.

Through its close interaction with other bodies in the
United Nations system, UNIDO’s Geneva Office provides
crucial information to Headquarters on the basis of which
the management can take decisions, adopt strategies and
approaches, develop technical cooperation projects and play
a meaningful role in global forum activities. In 2012, the
Geneva Office provided support for 65 missions undertaken
by UNIDO staff to attend multilateral meetings and hold
discussions with sister agencies. A series of meetings took
place with the Joint Inspection Unit and ITU with a view to
comparing experiences and best practices in the application
of enterprise resource planning systems.

UNIDO in New York

Through its proximity to the United Nations headquarters,
the General Assembly and other decision-making organs, the
role of the UNIDO Office in New York is fourfold: it stra-
tegically positions UNIDO in intergovernmental and inter-
agency processes and international development debates; it
coordinates the collaboration of UNIDO with the United
Nations system; it increases the visibility of UNIDO vis-à-
vis Member States as an effective player on the international
development stage; and it provides analytical and program-
matic support to the Director General and Headquarters
staff. 2012—the International Year of Sustainable Energy for
All—called for special initiatives to showcase both UNIDO’s
achievements and its value as a partner. Permanent Missions
to the United Nations received a briefing in February as a
lead-up to Rio+20 and in April attended a seminar organized

UNIDO ANNUAL REPORT 2012  17

by UNIDO with support from the Governments of Germany,
the Philippines and Switzerland, on the contribution of
resource and energy efficiency to sustainable development
in the context of Rio+20. The seminar introduced partici-
pants to UNIDO’s Green Industry Initiative and presented
them with key findings of the UNIDO Industrial Development
Report 2011 entitled “Industrial Energy Efficiency for
Sustainable Wealth Creation: Capturing Environmental,
Economic and Social Dividends”.

In June, the Director of the New York Office made a key-
note speech at an annual conference organized by the
Sustainable Energy Fund, an independent, non-profit organi-
zation based in Pennsylvania, United States, putting forward
the case for a green industry revolution. The aim of the confer-
ence was to discuss sustainable energy at the local, state, and
national level under the heading “America’s Sustainable Energy
Future”. At the same time, it looked at how the country’s
efforts to establish a sustainable energy future were linked to
those of the United Nations at the global level. The conference
also provided a platform to promote the Sustainable Energy
for All initiative as well as UNIDO’s Green Industry Initiative
and Platform. UNIDO continued to cooperate with the
Sustainable Energy Fund six months later, when the two
organizations held an energy event in Philadelphia, United
States, to raise awareness of the Sustainable Energy for All
initiative and encourage action by various stakeholders.
Representatives of the United Nations, Government, includ-
ing the United States Department of State, the private sector,
academia, industry professionals and civil society discussed
the challenges of implementing the initiative at the global and
local levels in a high-level debate moderated by UNIDO. The
event provided an opportunity for UNIDO to advocate its
work on sustainable energy inside and outside the United
Nations system.

November saw a discussion on the role industrialization
and intra-African trade play in the development of the con-
tinent in order to galvanize international support from key
stakeholders, including Governments, the private sector,
civil society and academia. The event took place at the
United Nations headquarters on the occasion of Africa
Industrialization Day on 20 November, and was moderated
by the Under-Secretary-General and Special Advisor on
Africa and attended by over 100 participants.

A strong, sustained, physical and intellectual presence in
New York allows UNIDO to strategically position the
Organization in many of the United Nations policymaking
organs, in particular the General Assembly, as well as the

Economic and Social Council. This presence was essential dur-
ing the informal consultations to draft the outcome document
for the Rio+20 Summit. It also allows UNIDO to play an active
role in various intergovernmental and inter-agency advisory
panels, task forces and working groups, many of which have
assumed lead roles in defining the post-2015 development
agenda. Among other things, UNIDO was entrusted with co-
leading the global thematic consultation on energy to provide
a vision and concrete recommendations on how energy should
be reflected in the development agenda beyond 2015. The
New York Office continued to provide effective and substan-
tive support to UNDG, particularly the Advisory Group, its
Working Group on Resident Coordinator System Issues, of
which the Director of the New York Office serves as
Co-Convenor, and as Chair of the UNDG Reference Group
on the Management and Accountability System Review.

UNIDO was also represented at the Intersessional
Meeting of the Inter-Agency Network on Women and
Gender Equality, held in September in New York, to ensure
an appropriate gender perspective in the post-2015 develop-
ment agenda. A follow-up meeting in December, attended
by experts on gender issues from UNIDO Headquarters,
ensured that issues advocated by UNIDO would ultimately
be reflected in the recommendations emanating from the
UNDG thematic consultation on inequalities, particularly
with regard to the economic empowerment of women and
energy. As a follow-up to this meeting, the UNIDO New
York Office actively engaged in the Expert Group Meeting
on Applying a Gender Equality Perspective to the Post-2015
Development Framework and the SDGs, held in December
in collaboration with UNIDO Headquarters focal points on
the thematic consultation on inequalities.

Our voice

As in the past, UNIDO used a range of communication
tools to highlight the impact of its projects and increase its
visibility. In 2012, these tools included over 140 press
releases and the production of multimedia features, includ-
ing video news reports that are available on UNIDO’s
YouTube account. The Organization’s Twitter and Facebook
accounts had over 12,000 and 3,000 followers respectively
by the end of the year, the result of special efforts to
develop a strong UNIDO presence in the social media.
UNIDO also took time to research and showcase the
human angle of its projects and programmes in the field.

18  Signposts and road maps

The UNIDO website was overhauled with a fresh focus on
“One UNIDO” rather than its different branches and divi-
sions, and improved security as well as content. Basic infor-
mation on the website will be available next year in Chinese,
French and Spanish. Special attention was paid to high-
lighting UNIDO’s global forum function at high-level
events during the year, including Rio+20 and the South-
South Development Expo.

In July, the BBC World Service Rendezvous with Zeinab
Badawi featured the Director General, together with the
Chairman of Bank of America, Chad Holliday, and the wife
of former British Prime Minister, Cherie Blair, who runs a
foundation focusing on women’s empowerment. On
another popular show—CNN’s African Voices—close to
200 million people around the world heard the voice of
UNIDO as they watched a 30-minute feature about
UNIDO’s Director General that can also be viewed on
YouTube. UNIDO provided advocacy and communication
support to the Sustainable Energy for All initiative at
launches in Abu Dhabi, Accra, Brussels, Nairobi and New
Delhi, to name a few, and produced videos featuring

UNIDO Goodwill Ambassadors Rajendra Pachauri and
Marcos Pontes.

Printed information material this year included four
issues of Making It magazine. In addition to French and
Spanish, selected issues were translated into Chinese, in
cooperation with China’s Ministry of Commerce. The maga-
zine website featured all print articles and additional original
content; through its dedicated Facebook, Twitter and
LinkedIn accounts, the magazine conveyed UNIDO’s key
messages to a worldwide public, creating a network of
devoted followers. The UNIDO Times newsletter was also
issued regularly. A book about UNIDO, published by
Routledge, was distributed to Member States and key coun-
terparts and the launch of Agribusiness for Africa’s Prosperity
was organized in various cities worldwide.

Headquarters staff and UNIDO stakeholders welcomed
news from UNIDO’s field offices in the form of press
releases, interviews with local media and other initiatives to
present UNIDO’s activities to a broader public. Of particular
note were the efforts made by the UNIDO Offices in
Lebanon, Nigeria and Viet Nam to provide regular updates.

MakingIt
Industry for Development

1st quarter 2012

Ourlow-carbon future

n Jeremy Rifkin
n Climate change,

climate action
n WindMade
n ‘Homeland security’
n Slovenia

MakingIt
Industry for Development

2nd quarter 2012

The health
of nations

n Creating impact
 by design

n Gas flaring
n Deadly denim
n Quality medicines

for all
n Viet Nam

makingit_issue10_cover_print 18/06/2012 09:08 Page 1

MakingIt
Industry for Development

3rd quarter 2012

Youth
transforming

society

–

n The ‘Girl Effect’
n Kenya’s EcoPost
n Sustainia
n Low-carbon

growth in Asia
n Costa Rica

MakingIt
Industry for Development

4th quarter 2012

South-South
solutions

n The water-food-
energy nexus

nFracking – yes or no?
n Fernando Pimentel

– upbeat Brazil
n China’s Broad

Group

makingit_12_cover_print 23/11/2012 13:28 Page 1

UNIDO ANNUAL REPORT 2012  19

UNIDO ANNUAL REPORT 2012  21

The path out of poverty
Poverty kills. It starves. It maims. It isolates. And it defines the lives of some 1.3 billion people
who, according to World Bank figures, remain below the extreme poverty line with an income of
no more than $1.25 a day; a further 2.6 billion manage to survive on less than $2 a day.

For the international community, the fight against poverty is the most pressing issue we are facing today. The Millennium
Development Goals set 2015 as the finishing line in the race to halve the number of people suffering extreme poverty and
each organization within the United Nations system is doing its part to ensure that this becomes reality. The UNIDO approach
is best summed up in the words of the Director General:

“When people ask whether UNIDO is relevant, or whether industrialization is relevant in fighting poverty, we must
base our answer not on ideology, but on evidence—on the evidence given by the demand for our services. This demand
is vast. No nation can fight poverty without creating wealth, and no nation can create the jobs that the youth of today
needs without structural change. You may disagree with industrial policy, but you cannot disagree with the realities of
the world … Development should not be about aid alone, but about creating opportunities for people”.

The present chapter describes a cross-section of activities undertaken by UNIDO in the year under review that create
these opportunities and help bring the United Nations system one step closer to meeting its targets.

Business, investment and technology services

From the beginnings of mankind, technological innovation and investment have played a key role in human development.
For UNIDO, these are two vital tools in its contribution to reducing poverty and improving livelihoods in its client countries
and form the backbone of its poverty reduction programme.

Africa remains the continent with the highest overall incidence of poverty and UNIDO has put in place a wealth of measures
to address the specific challenges facing the continent. Information from surveys carried out by UNIDO in individual African
countries are aggregated in African investor surveys produced periodically by UNIDO. The African Investor Survey 2011 pro-
vides information on over 7,000 enterprises in 20 African countries as well as the quality investments that stimulate the long-
term development of local small and medium enterprises (SMEs). The survey allows participating countries to assess their own
needs for improving the investment climate and designing the appropriate interventions. Results of the survey are given in

02

The Africa Investor Report 2011: Towards evidence-based invest-
ment promotion strategies published early in 2012 in partner-
ship with the European Union Commission and launched in
Brussels in February where it was showcased later in the year
during the European Development Days (see below).

Another survey that was completed during the year and
aroused considerable interest was the Viet Nam Industry
Investor Survey 2011. It was one of the outcomes of a project
completed in 2012 to increase investment flows to Viet Nam.
The aim of the project was to concentrate on the quality of
investments, measured in terms of the impact of foreign
direct investment on the domestic economy, rather than sim-
ply on quantity. The Viet Nam Industry Investor Survey
involved a sample of 1,494 foreign and domestic enterprises
from nine provinces in the country. Questionnaires were
distributed and the extensive data checked and validated in
cooperation with the General Statistics Office and the
Provincial Statistics Offices. The project also included the
design, launch and maintenance of the Viet Nam Investment
Monitoring Platform that serves as a web-based repository
of survey data available for analysis. UNIDO provided train-
ing on the Platform to a wide range of users.

The Viet Nam Investment Report 2011, prepared in col-
laboration with the country’s Ministry of Planning and
Investment, was published in 2012 and received a resound-
ing echo in the Vietnamese media. Entitled Understanding
the impact of foreign direct investment on industrial develop-
ment, the report addresses the role and impact of foreign
direct investment on employment and skill formation, for-
eign trade, productivity and the creation of backward and
forward linkages. It is a useful tool for policymakers in draw-
ing up industrial policies and investment promotion

strategies at a critical juncture in Viet Nam’s industrial
development process.

In undertaking its investment-related activities and
reporting on their outcomes, UNIDO cooperates with a
number of academic institutions including the Copenhagen
Business School in Denmark, the Universities of Florence
and Parma in Italy and the University of Manchester in the
United Kingdom. An international workshop on the eco-
nomics of global interaction was organized by the UNIDO
Institute for Capacity Development in collaboration with the
University of Bari Aldo Moro in Italy, where UNIDO pre-
sented the main results of a joint research project on foreign
direct investment in Africa. The following month, UNIDO
co-sponsored an international seminar organized by the
Ecuadorian Intellectual Property Institute on Ecuador and
its origin-based products: implementing intellectual prop-
erty as a mechanism for development. Held in Guayaquil,
Ecuador, the seminar helped highlight UNIDO’s role in the
promotion of typical products with a geographical indica-
tion. In October, UNIDO held a training course at the
International Training Centre of the International Labour
Organization (ILO) in Turin, Italy, for French-speaking
countries in Africa, in cooperation with the Food and
Agriculture Organization of the United Nations (FAO) and
the World Intellectual Property Organization (WIPO).

UNIDO Investment and Technology
Promotion Offices

During the year under review, UNIDO’s Investment and
Technology Promotion Offices (ITPOs) continued to play

  The ITPO Bahrain pavilion showcased the accomplish-

ments of 35 Arab entrepreneurs from eight countries and

displayed agricultural produce and services.

22  The path out of poverty

a key role in building support for UNIDO within their
respective regions. Located in seven countries,6 they provide
unique services to entrepreneurs and business institutions
and open the door for investors and technology suppliers to
identify potential partners. They guide potential investors at
each stage of the investment cycle and in so doing, offer a
full package of information on investment opportunities.
ITPOs have the advantage of first-hand knowledge on how
to do business in local environments and are well versed in
both legal and economic issues.

Through its ITPO in Bahrain, UNIDO co-sponsored the
eighth Bahrain International Garden Show, held in Manama
in January under the theme of sustainable food security. The
event fostered linkages between Arab and foreign entrepre-
neurs and drew attention to the urgent need for sustainable
food security in the region. UNIDO was praised for its
relentless efforts in strengthening and empowering entrepre-
neurs locally, regionally and internationally in all sectors of
the economy. The ITPO Bahrain pavilion showcased the
accomplishments of 35 Arab entrepreneurs from eight coun-
tries and displayed agricultural produce and services ranging
from seeds, flowers and organic fruits and vegetables, to the
latest trends in landscaping. The design of the pavilion was
inspired by a traditional Bahraini home and received first
prize for epitomizing the show’s theme of sustainable food
security. Arab entrepreneurs gained exposure to best prac-
tices in areas such as water management and could explore
possibilities of joint cooperation and investments in the agri-
cultural sector.

UNIDO has two ITPOs in China, one in Beijing and the
other in Shanghai. The ITPO in Beijing provided support dur-
ing the year for a joint initiative between China and the
Netherlands to harness tidal power to generate clean energy for
domestic use in millions of homes using a technology known
as dynamic tidal power. A consortium of Dutch companies and
universities joined a group of Chinese companies and research
institutes to carry out studies, with ITPO Beijing in the role of
neutral broker and coordinator. Together with the Ministry of
Commerce and the Shanghai Municipal Commission of
Commerce, the Shanghai Investment Promotion Centre co-
organized the BRICS investment and trade forum that took
place in Shanghai in October. It was attended by some 160
representatives from the five BRICS countries: Brazil, Russian
Federation, India, China and South Africa.

6  Currently, UNIDO maintains investment promotion offices in Bahrain,
China, France, Italy, Japan, Republic of Korea and the Russian Federation.

ITPO Italy played a key role in bringing together UNIDO,
the East African Community and IPACK-IMA, one of the
world’s leading organizers of trade fairs for the processing
and packaging technology industries (see chapter 1 and
below). A letter of intent was signed by the three organiza-
tions in July to promote food safety and security in Africa.
ITPO Italy was also closely involved in the Iraq Trade and
Investment Forum, organized by UNIDO and the Italian
Ministry of Foreign Affairs to present business opportunities
in Iraq to Italian companies. A similar event focused on
industrial partnerships between Italy and Ethiopia. UNIDO
described a number of its projects in Ethiopia that would
benefit from such partnerships. In October, ITPO Italy
organized a study tour for a delegation of entrepreneurs from
India, supported by the Indian Finished Leather
Manufacturers and Exporters Association, to the Italian tan-
nery district of Santa Croce sull’Arno.

During the United Nations Conference on Sustainable
Development that took place in June in Rio de Janeiro, Brazil
(see also chapter 4), a team of UNIDO Headquarters staff
joined ITPO Japan to organize a green technology exhibi-
tion, with the support of the Government of Japan, that
showcased a selection of innovative environmental technolo-
gies, identified under the Green Industry Initiative. The exhi-
bition demonstrated good practices and successful solutions
for improving resource efficiency and pollution control tech-
nologies in industry that could be transferred to other coun-
tries to help them cope with environmental challenges. The
exhibition attracted over 18,000 guests with more than 3,000
visiting the UNIDO booth. Japanese companies participat-
ing in the exhibition reported 342 bilateral meetings and
interactions with visitors. At the Green Innovation EXPO
2012 held in Tokyo in November, ITPO Japan organized a
UNIDO booth on the theme “Green Industry and Water
Management”. Delegates in charge of water management
from Cambodia, Russian Federation, Sri Lanka and Viet
Nam attended the event at the invitation of ITPO Japan.

In September, ITPO Republic of Korea held a trade and
investment seminar in Seoul for Latin America at the Ulsan
Chamber of Commerce and Industry. Representatives of the
embassies of Argentina, Colombia, Ecuador and Mexico
were introduced to the local investment environment and
were shown opportunities for expansion into foreign mar-
kets. Around 40 representatives of local businesses also
attended the seminar. In November, ITPO Republic of
Korea was joined by Chonbuk National University in Jeonju
City in organizing a workshop to raise understanding among

UNIDO ANNUAL REPORT 2012  23

university students from regions outside the capital of the
work of United Nations organizations represented in Seoul.
Four United Nations organizations took part in the work-
shop, that was part of the office’s outreach programme.
Students were also given a thorough briefing on the role of
investment and technology promotion.

The UNIDO Centre for International Industrial
Cooperation in Moscow organized a meeting of heads of
ITPOs in October to discuss new options for the ITPO
network in the context of the Organization’s current techni-
cal cooperation services and global forum activities. Joining
the annual ITPO meeting were two special guests: the for-
mer Russian cosmonaut, Sergei Avdeev, who spent over
747 days orbiting the earth, and UNIDO Goodwill
Ambassador and pioneer Brazilian astronaut, Marcos
Pontes. Sergei Avdeev took part in a presentation entitled
“The ecology of our planet—the view from space”, while
Marcos Pontes presented an inspiring project for creating
an eco-state in Roraima, the northernmost and least popu-
lated state of Brazil. The meeting also reviewed progress on
a project to create a common space for countries of the

Eurasian Economic Community by setting up an ITPO
network in the region that would encourage international
industrial cooperation and the flow of investment and tech-
nology and expand the network’s geographical coverage to
emerging donors. Implemented by the UNIDO Centre for
International Industrial Cooperation, the initiative has
paved the way for future ITPOs in Armenia, Belarus and
Kazakhstan.

Clusters and business linkages

For all too many developing countries, the wages of workers
forced to seek employment outside their country—and
often outside the continent—represent a lifeline to families
who would otherwise be living in abject poverty. The estab-
lishment of local businesses not only creates jobs that secure
livelihoods, but enables families to stay together and build a
common future.

With a team of experts dedicated to promoting the devel-
opment of SME clusters, UNIDO is well placed to meet

  UNIDO assistance in Iraq has gone a long way towards rebuilding a private sector that had been badly affected by

years of economic sanctions and instability. Funded by Italy, two projects were completed at the end of the year involv-

ing investment promotion and enterprise development through information and communication technology. The core

objective of the projects, which built on the success of an earlier UNIDO enterprise development and investment promo-

tion project, was to revitalize the private sector, particularly SMEs. The primary focus was on employment generation.

Under the projects, enterprise development centres to assist Iraqi SMEs were established in three governorates: Baghdad

(Ministry of Industry and Minerals), Dhi Qar (Nassiriya Chamber of Commerce) and the Kurdistan region of Erbil (Ministry

of Trade and Industry). They now operate under a cost-sharing arrangement with a certain level of autonomy that bodes

well for their sustainability. Teams of local experts trained by UNIDO provided capacity-building to nearly 600 Iraqi

entrepreneurs. Almost all the SMEs that benefited from the business advice and investment promotion services offered

by the enterprise development centres reported a high level of satisfaction. In addition to the 422 enterprises immedi-

ately targeted by the project, UNIDO provided support to an additional 189 new or existing SMEs, creating over 1,000

jobs. More than 100 SMEs took part in study tours and fairs, leading in turn to 739 bilateral business talks during which

35 international partnership agreements were signed with an estimated investment of $7 million. The projects also

prepared 68 investment opportunity profiles. Fully operational Subcontracting and Partnership Exchange Centres in the

three governorates have demonstrated to local staff how to match suppliers to buyers, while 149 e-learning courses

were arranged with the Telematic University, UNINETTUNO in Rome. The e-learning portal bundles different UNIDO train-

ing modules for enterprise development, subcontracting and partnership exchange, investment promotion and invest-

ment appraisal and makes them available to a potentially unlimited group of beneficiaries. 

24  The path out of poverty

this challenge. During the year under review, UNIDO
focused on micro, small and medium enterprises (MSMEs),
ensuring, in particular, that businesses struggling to survive
were able to link up with similar businesses through the
creation of networks, business clusters and consortia. The
aim was to enable MSMEs to compete both on domestic
and international markets. At the same time, UNIDO con-
tinued to support public-private partnerships with a special
focus on agro-based industries, construction materials and
the automotive sector.

A conference on clusters as drivers for economic and
social development in the Mediterranean area took place in
June in Izmir, Turkey. It was organized jointly by UNIDO,
the Aegean Exporters’ Association and the non-governmen-
tal Competitiveness Institute, the leading global network for
practitioners, policymakers, researchers and business leaders
involved in improving competitiveness in regions and clus-
ters. UNIDO shared its experience on the development,
monitoring and evaluation of cluster projects with 200
participants from over 15 countries. UNIDO and TCI
Network—a non-governmental organization dedicated to

the improvement of clusters—are currently discussing pos-
sibilities for future cooperation on cluster development.

UNIDO had another opportunity to promote its cluster
approach in October at the Confederation of Indian
Industry’s fifth national cluster summit where its presenta-
tion on cluster development and upgrading led to discus-
sions on a joint project with the Confederation of Indian
Industry on industrial maintenance and collaboration on
study tours, whereby experts from other UNIDO projects
would receive training in India.

Montenegro is in the final stage of transition to a market
economy and is able to attract direct foreign investment
despite a recent recession. Nevertheless, there are many
SMEs that have the potential to contribute more to the
national economy. As part of the Integrated United Nations
Programme for Montenegro that addresses social inclusion,
democratic governance, sustainable economic development
and environmental protection, UNIDO, together with other
UN agencies, embarked on a programme to enable a more
equitable integration of SMEs into domestic and regional
value and supply chains. As a first step, it mapped all business

  Despite favourable agricultural and climatic conditions for the production of oilseed, the edible oil processing industry

in Ethiopia has not yet realized its potential. Low production and quality, inadequate trading infrastructure and facilities,

weak business development services and a lack of finance were some of the obstacles facing UNIDO when, in collabora-

tion with ILO and FAO, it embarked on a project in 2010 to enhance the sustainable supply of high quality raw materials,

introduce more efficient processing and improve access to markets by the effective integration of the private sector in

the entire edible oil value chain. The recently completed $1 million project, funded by Spain under the Millennium

Development Goals Achievement Fund, has taken the Ethiopian small-scale oil industry to a higher level. UNIDO has

helped group small-scale oil processors into clusters to ensure that they obtain a better supply of raw materials, improve

the quality of their products and foster linkages between farmers and SMEs. By working together, over 70 small-scale

edible oil processors were in a better position to purchase raw materials and supply more than 3 million litres of edible

oil to refineries in the capital. They are currently in the process of establishing their own refineries and relocating to an

industrial zone where they can benefit from joint services such as storage, waste treatment and packaging. 

UNIDO ANNUAL REPORT 2012  25

clusters in Montenegro. Guided by the UNIDO cluster
development methodology, the Government adopted a strat-
egy for sustainable economic growth through the introduc-
tion of business clusters by the end of 2016. The strategy
contains a concrete set of measures for increasing the com-
petitiveness and market access of selected SME clusters and
networks. UNIDO conducted preparatory assessments
across a wide range of clusters and initiated pilot activities
in selected clusters that are still ongoing.

Public-private partnerships

A public-private partnership is a long-term contractual
agreement between a public agency and a private sector
body. Through this agreement, the skills and assets of each
sector are shared in delivering a service or facility for the
use of the general public. In addition to pooling resources,
each party participates in the risks and rewards involved in
the delivery of the service or facility. The principle behind
a pro-poor public-private partnership is that there are no
losers. On the one side, it opens the door to new market
opportunities for suppliers in developing countries, while
on the other it guarantees the partner in the industrialized

country a sustainable local supplier base under favourable
conditions.

UNIDO’s Sustainable Supplier Development Programme
was drawn up in cooperation with the German retailer,
METRO Group, to enable suppliers to meet internationally
recognized food safety and quality standards promulgated
by the Global Food Safety Initiative (GFSI), a non profit-
making foundation set up in 2000 to harmonize food safety
standards. The capacity-building programme is sustainable
through a business model whereby all stakeholders, includ-
ing the United Nations, Governments, the private sector,
donors and academia, contribute either in kind or financially.
The success of the Sustainable Supplier Development
Programme led to its expansion into the non-food sector as
well as environmental, social and ethical issues.

UNIDO attended the 2012 GFSI Food Safety Conference
that took place in February in Orlando, United States, where
it shared its successful sustainable supplier development expe-
riences involving GFSI and METRO Group in Egypt, India
and the Russian Federation. In the latter country, suppliers
have shown a remarkable improvement in their compliance
with food safety standards and good agricultural practices
resulting in an improvement in both the quality and volume
of marketable products. At the same time, consumers have

  Egypt’s high-end export and formal domestic markets are beyond the reach of fruit and vegetable growers in Upper

Egypt where the absence of pro-poor policies, the increasing marginalization of farmers and workers and the inefficiency

of the horticultural value chains have led to an increase in poverty. In an effort to reverse this situation, a joint pro-

gramme supported by the Millennium Development Goals Achievement Fund (MDG-F) was designed to improve the

efficiency of the horticulture and agribusiness sector with UNIDO in a key role. Working with the United Nations

Development Programme (UNDP), the United Nations Entity for Gender Equality and the Empowerment of Women and

ILO and in partnership with the country’s Ministry of Industry and Trade and Ministry of Investment, UNIDO is helping

to improve the access of small farmers to domestic and export markets. This in turn will lead to the creation of decent

and productive employment in the region for both men and women. The programme is building viable partnerships

between farmers and private sector investors in efficient pro-poor horticulture value chains in three locations in the

poorest governorates of Upper Egypt and encouraging the establishment of entrepreneurial forms of organization by

small farmers. The project is also working closely with the Government to introduce the policy and regulatory changes

that will promote pro-poor private sector-based growth in the region’s horticultural sector.

26  The path out of poverty

benefited from better and safer products and can look forward
to more stable food prices. METRO Group has signed con-
tracts with the majority of the upgraded suppliers.

At the Viet Nam Summit, organized in Hanoi in January
by Economist Conferences—the conference arm of The
Economist—UNIDO took part in a foreign investor panel
moderated by the Editorial Director for Asia and Pacific of
the Economist Intelligence Unit and gave a presentation on
investments and partnerships in the industrial sector.

Later in the year, UNIDO had the chance to showcase its
Sustainable Supplier Development Programme during other
forums. At a meeting of United Nations System Private
Sector Focal Points in Vienna in March, UNIDO described
the public-private partnership with HOLCIM—one of the
world’s largest cement suppliers—that involves microfinance
schemes and training within the One UN project on sustain-
able housing in San Salvador. It reported that HOLCIM had
expressed an interest in replicating the programme in other
countries of the region.

In July, the Organization described its experience in sup-
plier development in the automotive, food, textiles and other
sectors, to participants at an international conference in San
Salvador. The Supplier Development Conference was organ-
ized by the Inter-American Development Bank.

UNIDO public-private partnerships, in particular with
METRO Group, were also presented at European Development
Days, a two-day forum on international affairs and develop-
ment cooperation, held in October at the headquarters of the
EU in Brussels. Wide media coverage opened the door to
potential partnerships with donors, NGOs and private sector
companies.

In addition to the examples already mentioned, UNIDO
endeavours to protect the sustainability of supply chains
through partnerships with international companies.
Negotiations are under way with top retailers such as the
Swedish clothing company H&M on the development of a
joint project on integrating socially and environmentally
sustainable business practices in the textiles supply chain
in Turkey; with the British retailer Marks & Spencer for
joint project development based on the UNIDO sustain-
able supplier development approach; with the United
States retailer Walmart for sustainable supplier develop-
ment in the Russian Federation; and with South Africa’s
supermarket chain store Pick n Pay to run a similar pro-
gramme in Africa. Details of UNIDO cooperation with
Japan’s AEON Group are given in chapter 3, while partner-
ships with other large companies are mentioned elsewhere
in the Report.

So far, the programme has reached more than 2,000 beneficiaries in 17 farmers’ associations. Results achieved have

been extremely encouraging with a 30 per cent increase in productivity for the five main horticultural crops and reports

of lower production costs from 80 per cent of the farmers. Laboratory analyses have revealed that three-quarters of the

farmers have managed to produce pesticide-free pomegranates, priced significantly higher than the market rate. Pilot

greenhouses have been set up and new activities introduced such as sun-dried tomatoes and marketing of pomegranate

arils that will add value to the harvest. The programme is also working on reducing technical barriers to trade by help-

ing farmers to implement international quality and food safety management systems and through capacity-building

among women to meet the requirements of the United Nations Gender Equity Seal by April 2013. The programme has

also assisted 1,200 farmers in marketing their produce to exporters, processors and wholesale traders with a total

revenue of 40 million Egyptian pounds for the current year. Since an estimated three-quarters of those employed in the

sector are women, the programme set up women’s committees in each of the farmers’ associations and entrepreneur-

ship training has enabled 80 women to start their own micro-businesses. The programme is also addressing the needs

of local youth and so far has put over 150 recent graduates of agricultural faculties in touch with job markets.

UNIDO ANNUAL REPORT 2012  27

  Fifteen years ago, the United Nations Educational, Scientific and Cultural Organization (UNESCO) designated some

two million hectares in northern Nicaragua as a UNESCO protected biosphere reserve. The Bosawás Biosphere Reserve,

one of Latin America’s ecological treasures, is rich in biodiversity and is largely unexplored. Harpy eagles, giant anteat-

ers, jaguars, pumas, Central American spider monkeys, Beard’s tapirs, macaws—many of them rare and endangered

species—inhabit the region together with over 150,000 species of insects. The reserve is also home to some 30,000

indigenous Mayangna and Miskito people who live along the riverbanks and eke out a living through subsistence farm-

ing. They have been joined by impoverished farmers migrating in ever greater numbers from other areas, causing defor-

estation through overgrazing and their use of slash and burn agriculture. With repercussions for global climate, the

preservation of Bosawás is gradually becoming a matter of urgency.

Financed by the Government of Spain through the MDG-F, a United Nations joint programme has improved the livelihood

of numerous families by increasing incomes and services to rural populations, while at the same time enlisting the

communities themselves to manage the watershed and other natural resources. The four-year programme that ended

in 2012 was a collaboration between the Government of Nicaragua, UNIDO and six other United Nations programmes

or agencies: UNDP, the United Nations Environment Programme, the United Nations Children’s Fund (UNICEF), the World

Food Programme (WFP), UNESCO, the World Health Organization as well as the Pan American Health Organization.

UNIDO’s involvement was mainly related to the production of cocoa. The Organization put in place collection centres,

set up plant nurseries and revitalized and extended plantations. It organized 266 families involved in cocoa production

into 18 producer networks to allow an exchange of experiences, shared materials and equipment and introduced joint

marketing activities. Through the new networks, cocoa producers now work in a more organized and collaborative way

and better manage the various processes involved in cocoa production, including storage and post-harvest management.

Improved, stable quality and a higher output places them well on the way to reaching competitive markets that offer

better prices for their products. UNIDO is currently seeking to replicate the best practices and lessons learned from this

project in a larger value chain development project with public and private sector partners.

28  The path out of poverty

UNIDO has been working closely with stakeholders in
Ghana and Kenya to put in place strategies for the pharma-
ceutical sector and has worked at the company level in
Botswana, Cameroon and Ghana. It is also engaging with
various policymaking bodies at the global, regional and sub-
regional level and is a member of the Southern African
Development Community’s pharmaceutical task force.
Recently, UNIDO entered into a partnership with the
African Union Commission to help accelerate the implemen-
tation of the Pharmaceutical Manufacturing Plan for Africa.
Drawing on experience gained from a global project to
strengthen the local production of essential medicines in
developing countries, UNIDO and the African Union
Commission drafted a business plan that laid out a coordi-
nated approach towards fostering the local manufacturing of
essential medicines in Africa at large. The final plan was dis-
cussed at a meeting of partners in May and approved first
by the African Union Ministers of Health and endorsed by
the African Union Heads of State at their July summit.

UNIDO was invited by the African Union Commission
to continue its support towards an early implementation of
the business plan. A meeting in Vienna in November led to
the formation of a consortium of core implementation part-
ners including UNDP, the Joint United Nations Programme
of HIV/AIDS, WHO and the African Development Bank
and as well as other organizations involved. Further activities
include the development of solution packages, resource
mobilization and awareness-raising at various levels.

Agribusiness and rural
entrepreneurship
development

Agribusiness

The Organization’s agribusiness activities focus on strength-
ening the food processing sector in developing countries in
order to increase the availability of wholesome and nutri-
tious food both for the local market, contributing to national
food security, as well as international markets, in order to
generate income and create wealth. UNIDO plays a promi-
nent role on the international agribusiness development
stage and is a lead agency in the African Agribusiness and
Agro-industries Development Initiative (3ADI).

UNIDO took part in a number of global conferences on
agribusiness during the year where it could share its know
ledge and experience with others and in turn learn from their
experiences. In February, the Director General highlighted
UNIDO’s contribution to promoting food safety and food
security in Africa from farm gate to consumer at an interna-
tional conference on processing and packaging technologies.
Held in Milan, Italy, the conference was organized by
IPACK-IMA with the support of WFP, FAO, the International
Fund for Agricultural Development (IFAD) and UNIDO
(see above). In the same month, UNIDO made a presenta-
tion at the International Food, Agriculture and Gastronomy
Congress held in Antalya, Turkey, and took part in an inter-
national food safety conference and exhibition in Dubai. In
June, the Organization attended the third African, Caribbean
and Pacific (ACP) Fisheries Ministers Meeting, held in Nadi,
Fiji, and organized a side event at the second conference of
the Global Cassava Partnership for the 21st century that
took place in Kampala in July.

In September, UNIDO presented a paper at the 2012
Poverty Reduction, Equity, and Growth Network’s confer-
ence entitled Beyond Corporate Social Responsibility: public-
private partnerships in agroindustry development. The theme
of the Conference, held in Dakar, was “How to make African
economic lions: tapping Africa’s growth and poverty reduc-
tion potentials” (see also chapter 5). UNIDO gave a presen-
tation on the options for building competitive economies in
a changing world. At the Eighth Africa Development Forum
that took place in Addis Ababa in October, UNIDO made
a keynote address at a round table on fishery resources.
In November, UNIDO hosted the Global South-South
Development Expo 2012 (see below).

Value chains

With its proven expertise and experience in designing and
carrying out programmes for the development of the agro-
industries sector, UNIDO is ideally placed to lead partner-
ships at the national level and engage chain actors and
development partners.

During the year under review, UNIDO continued to
work with other development agencies to find innovative
solutions to challenges facing the food industries of its cli-
ent countries. One particular area of focus was the develop-
ment of value chains and investment in agribusiness to
enhance productive capacities and reduce post-harvest

UNIDO ANNUAL REPORT 2012  29

losses. UNIDO’s agro-industrial specialists were responsi-
ble for identifying and strengthening food value chains by
conducting gap analyses and designing programmes to
allow access to appropriate technologies, business develop-
ment services, financing, markets and trade opportunities.
UNIDO co-organized an international conference entitled
“Making the connections: Value chains to transform small-
holder agriculture”, held in Addis Ababa in November, that
drew over 500 participants. Value chains that received spe-
cial attention in 2012 included cashew nuts (United
Republic of Tanzania), dairy products (Iraq, Rwanda), fish-
eries (Bangladesh, Sudan), fruits and vegetables (Democratic
People’s Republic of Korea, Ethiopia, United Republic of
Tanzania), meat (Mongolia, United Republic of Tanzania)
and palm oil (Cameroon, Congo). A survey of post-harvest
losses undertaken by UNIDO in countries belonging to the
Association of Southeast Asian Nations (ASEAN) led to

the formulation of a post-harvest loss prevention pro-
gramme (see box below).

The year under review saw the publication of a brochure
entitled Pro-poor value chain development: 25 guiding ques-
tions for designing and implementing agroindustry projects.
Prepared in cooperation with IFAD and the Danish
Institute of International Studies, the practitioner’s guide
examines the role of value chains in development strate-
gies. The guide builds on a review of common practices in
value chain development projects in Asia and the Pacific
region as well as on experience from six case studies of
projects in Indonesia, Sri Lanka and Viet Nam. The ques-
tions, checklists and tools drew on project design and
analysis over the past decade and made use of the many
existing tools on the market, all of which had been tested
in the field.

  Despite growing populations, the world produces sufficient food to ensure that no one should go hungry. The reason

why 925 million people are undernourished clearly lies elsewhere. The solution is not to increase agricultural produc-

tion, which would take an inevitable toll on the environment and the planet’s natural resources, but to ensure that all

food products harvested actually make it into the mouths of the hungry. While in the developed world, consumers are

generally responsible for food wastage, in some extreme cases in the developing world poor management along the

food chain means that only half the raw product harvested is finally available for consumption.

Countries of the ASEAN region, home to over half the world’s undernourished, experience post-harvest losses equivalent

to approximately 100 million tons of food each year. Over the past two years, UNIDO has been carrying out studies of

post-harvest losses of the main food commodities in Cambodia, Indonesia, Lao People’s Democratic Republic,

Philippines, Thailand and Viet Nam, as well as on each country’s policies and priorities with respect to post-harvest

losses. Depending on the country, the studies covered rice and maize, cassava, fish and coffee, as well as a selection

of fruits and vegetables. They assessed the extent of the losses at various stages from farm to retailer, examined post-

harvest technologies currently in use as well as existing support frameworks and made recommendations based on

which UNIDO could formulate technical cooperation programmes to reduce post-harvest losses.

The country reports were presented to a workshop held in July at the ASEAN secretariat in Jakarta. Participants stressed

the need for a holistic approach that would look at all stages in the value chain, from pre-harvest to the consumer, and

first tackle the weakest link.

30  The path out of poverty

Workshops, panels and expert group
meetings

UNIDO held several workshops on agro-industries in 2012.
In May, participants from countries within the Southern
African Development Community region met in Gaborone,
Botswana, for a presentation of national and regional agribusi-
ness investment projects, to be financed over the coming years
through partnerships with public and private investors within
the region and in Germany, as well as through the UNIDO
technical cooperation budget. In July, UNIDO organized a
workshop in Accra on options for increasing cotton produc-
tivity, in collaboration with the Government of Ghana.
Detailed information is provided in chapter 3.

Two UNIDO workshops on post-harvest losses took
place during the year. In cooperation with the International
Centre for Science and High Technology, UNIDO ran a

workshop on the quality and food safety of tropical fruit
production in South-East Asia in Bangkok in May to tackle
the problem of major post-harvest losses of fruit and vegeta-
bles so that the region can take greater advantage of trade
liberalization and globalization. A workshop on post-harvest
losses of the main commodities of the ASEAN countries was
organized by UNIDO in cooperation with ASEAN in July.

In cooperation with the Government of Turkey, UNIDO
ran two training programmes in 2012 in Bursa, Turkey, for
experts and policymakers from developing countries involved
in the agro and food industry. The training programmes were
conducted through a partnership between UNIDO and the
Scientific and Technological Research Council of Turkey.
Their aim was to encourage an exchange of expertise and expe-
riences among the various participating countries, in particular
least developed countries. They focused on quality manage-
ment systems, food processing technologies and process

  Although there has been a substantial drop in poverty levels in Latin America and the Caribbean over the past 20

years,7 food insecurity and hunger affects the lives of 49 million people.8 In the Plurinational State of Bolivia, four out

of ten children suffer from chronic malnutrition, particularly in rural areas. Overall, approximately 40 per cent of the

population lives below the poverty line. UNIDO is currently working on part of a $7 million project financed through the

MDG-F established by the Government of Spain to address this challenge. The project is being implemented in coopera-

tion with the Government of the Plurinational State of Bolivia as well UNICEF, the United Nations Population Fund

(UNFPA), WFP, FAO and WHO.

UNIDO’s specific role involves strengthening local capacities for food processing in five municipalities—Arque, Bolivar,

Sicaya, Tapacarí and Tacopaya—with the dual aim of increasing the income-generating potential of rural communities

and family farms and giving poor families, in particular children, pregnant or breast-feeding women, access to safe and

nutritious food. Together with the governmental counterpart PROBOLIVIA, UNIDO is aiming to strengthen local capacities

for food processing by providing and upgrading equipment, running training courses and offering managerial assistance.

One of the modules that has already started involves the production of biscuits made from chuno (a traditional freeze-

dried potato product) in Japo, Tapacarí. It has already benefited 38 producers, nearly half of them women, as well as

thousands of schoolchildren. The remaining productive modules will start working in early 2013, serving nearly 400

producers, 19 per cent of them women, and helping to feed almost 9,000 schoolchildren. Training has been provided

on good manufacturing practices and the management of rural agro-industrial enterprises in the communities of Japo,

Llaytani, Puytucani, Totora Vaquería and Ventilla. UNIDO has distributed a manual on good manufacturing practices to

producers.

7  Social Panorama of Latin America 2011, Economic Commission for Latin America and the Caribbean.	
8  The State of Food Insecurity in the World 2012, Food and Agriculture Organization of the United Nations.	

UNIDO ANNUAL REPORT 2012  31

control for the development and upgrading of agro-industry
capabilities. The international workshops were designed
specifically to assist the development efforts of participating
countries and to support relevant ongoing UNIDO projects.

Narrowing the gap between developed and developing
countries in the leather and leather products industry was the
main aim of the eighteenth meeting of the UNIDO Leather
and Leather Products Panel that comprises leather and foot-
wear industry professionals and consultants from around the
world. The meeting was held in Shanghai, China, in September.
Delegates from Australia, Bangladesh, Belgium, Brazil, China,
Colombia, Ethiopia, France, Germany, India, Italy, Mali,
Mexico, Nigeria, Pakistan, Spain, Turkey, the United Kingdom
and the United States discussed a number of papers on educa-
tion, most specifically UNIDO’s efforts to develop materials,
including visual training and e-learning tools. The meeting
concluded with an agreement that relevant bodies—trade
associations, research and development and training institu-
tions as well as international organizations—should coordi-
nate their efforts in the preparation of learning programmes.
Other papers focused on carbon footprint and life cycle analy-
sis. It was accepted that the calculation of the carbon footprint
for leather production should begin at the slaughterhouse and
end at the tannery gate once the leather is shipped. The effect
of this would be to exclude from the calculation the agricul-
tural footprint involved in animal rearing. Much of the work
of UNIDO over the last 30 years has focused on cleaner tech-
nologies, helping tanners with their processes and waste treat-
ment. UNIDO described its work in Bangladesh, in particular
waste water treatment, the use of renewable, largely solar,
energy in leather processing and other clean technologies.

One outstanding issue that continues to concern the indus-
try is the environmental problem caused by salt. This was the
subject of a long discussion at the seventeenth UNIDO leather
panel meeting, in 2010 and remains unresolved. The reverse
osmosis system in operation in Tamil Nadu in India was pre-
sented at the meeting, but the high cost of energy and the
disposal of the resultant imperfect salt was thought likely to
make this impractical elsewhere. No conclusion was suggested
although UNIDO was asked to continue to promote the
reduction or elimination of the use of salt where practical.

Rural entrepreneurship development

Many of the Organization’s efforts to develop entrepreneurial
capacities in rural areas target vulnerable groups of people in

regions recovering from political disturbance or natural dis-
aster and are covered in the section on human security and
post-crisis rehabilitation of this chapter. Projects that address
the specific needs of women and youth are reported in the
section on women and youth in productive activities.

In addition to a wide portfolio of successful projects,
many of which reached completion in 2012, UNIDO had
several opportunities to showcase its rural entrepreneurial
development activities. At the European Forum Alpbach9
held in August on the theme “Expectations: The Future of
the Young”, UNIDO organized a panel on development
policy and creative industries that formed the basis of a use-
ful brochure entitled Creative industries for youth: unleashing
potential and growth. UNIDO also contributed to a World
Bank workshop held in May/June in Washington, D.C. on
investing in and strengthening agricultural innovation sys-
tems. Its input on innovation partnerships and business
development led a session on “Partnerships beyond corpo-
rate social responsibility: public-private partnerships in agro-
industrial development”. UNIDO also shared in the
organization of an international conference on value chains
for agricultural and rural development, held in Addis Ababa
in November, which brought together 500 private sector
representatives, government officials, donors, civil society
representatives, farmers and academics to discuss ways to
incorporate smallholders in value chains in order to promote
agricultural and rural development.

In March, UNIDO joined forces with another of its sister
organizations based in Vienna in the United Nations’ fight
against drugs. A memorandum of understanding, signed by
the Executive Director of the United Nations Office on
Drugs and Crime and the Director General of UNIDO, rec-
ognizes the complementary relationship between industrial
development, job creation, drug control and crime preven-
tion as a vehicle for poverty alleviation and the enhancement
of human security, economic growth and sustainable devel-
opment. The two organizations will work together to offer a
sustainable alternative means of livelihood to poor rural
communities dependent on the cultivation of illicit drug
crops in countries such as Afghanistan through capacity-
building activities and job opportunities. In the spirit of One
UN that supports sustainable development and the achieve-
ment of the Millennium Development Goals, the new

9  The European Forum Alpbach is an annual event that takes place in the
village of Alpbach, Austria. Over 3,000 politicians, academics, students,
and decision makers come together every August to discuss new ideas and
solutions to European and global problems.

32  The path out of poverty

  The Democratic Republic of the Congo, with a population of nearly 70 million, is both one of the largest countries in

Africa and one of the poorest. Cassava is considered to be the country’s main staple food—it is consumed more than

in any other country of sub-Saharan Africa—but it is becoming increasingly hard to provide enough cassava to feed the

rapidly growing population of the capital Kinshasa, which now stands at 10 million. Cassava represents an important

source of livelihood for thousands of rural households and UNIDO recognizes its enormous potential as an income-

generating activity for the poor. The focus of an ongoing UNIDO project in the country is to add value to cassava products

and improve supplies to Kinshasa as well as to the province of Bas-Congo. The Government of Japan provided $1.3

million to set up a cassava processing plant in Kimpese, in Bas-Congo, as part of a programme that also includes an

agro-industrial technical training centre for would-be entrepreneurs. The centre will provide agro-industrial facilities for

the community and strengthen the productive and entrepreneurial capacities of vulnerable groups including poor farm-

ers, rural entrepreneurs and processors, women and youth. It is also expected to generate income, create jobs, improve

food security in the country and ease the conflict level in targeted areas.

Results half way through the project are extremely promising. There has been a successful integration of women and

youth in the agro-processing sector of the target region and a marked improvement in the quality of products offered

for sale on local markets. Over 1,000 people received training in good production, manufacturing and hygiene prac-

tices as well as entrepreneurship and management. They are now in a position to add value to their products and

manage their own micro and small enterprises. Facilities constructed under the project include a cassava processing

plant, a fully equipped laboratory for food testing and classrooms, offices and dormitories for trainees. There have

been significant improvements in general processing methods and women have been able to expand their range of

commercial activities to include, for example, tailoring, baking or selling fish. The second phase of the project,

scheduled to end in March 2013, is building on the pleasing results achieved so far. A new fruit processing plant will

be operational in 2013.

UNIDO ANNUAL REPORT 2012  33

strategic partnership builds on a previous joint project to
provide alternative livelihoods for opium poppy growing
communities in the Lao People’s Democratic Republic.
UNIDO will focus on private sector development with
emphasis on micro, small and medium enterprises, agri-
business development and environmental management
while the United Nations Office on Drugs and Crime will
concentrate on limiting the dependence of small and mar-
ginalized farming communities on illicit drug crop cultiva-
tion through the creation of legitimate livelihoods.

Other projects of this kind—in the Plurinational State of
Bolivia, Colombia, Peru and Thailand, for example—have
given local communities a stake in building a sustainable
future by involving them in income-generating activities,
providing social services and basic infrastructure and helping
them find markets for their products. A particularly benefi-
cial effect is the empowerment of rural women who have set
up their own businesses with micro-credit. Environmental
benefits have resulted from reforestation projects, which help
to capture carbon in the atmosphere.

Human security and
post-crisis rehabilitation
A project in Armenia funded from the United Nations Trust
Fund for Human Security to secure livelihoods for vulner-
able groups was completed at the end of the year (see
UNIDO Annual Report 2011, chapter 7). UNIDO, in coop-
eration with its partners in the project—UNDP, the Office
of the United Nations High Commissioner for Refugees
(UNHCR), UNICEF and the United Nations Population
Fund (UNFPA)—was able to help vulnerable households in
rural areas to improve their quality of life. The project
involved a range of activities including the conversion of a
factory into housing units for refugee families (UNHCR),
access to health-care services (UNFPA and UNICEF),
capacity-building of local governments to design and imple-
ment strategic community development plans (UNDP),
alternative energy sources (UNIDO) and the promotion of
income-generating activities (UNIDO and UNDP). Under
the latter component, over 100 fledgling or established

  Heavy monsoon rains in the summer of 2010 brought widespread flooding to a corner of the world that was already

facing daunting challenges. Poverty and insecurity meant that the people of Nangarhar in eastern Afghanistan were

particularly vulnerable and when the rivers broke their banks, wiping away homes, destroying crops and cattle and

covering roads, their prospects for a better future plummeted. While the international community rushed to provide vital

food supplies, UNIDO put in place a project that would enable people in flood-affected areas to apply newly acquired

skills to earning a livelihood and ensure their social reintegration. As a first step, UNIDO took a careful look at existing

agricultural skills and mechanization levels as well as the region’s development needs before selecting the inputs to

be provided through the project. Next, UNIDO distributed machinery and cottage industry equipment, ranging from trac-

tors for farmers’ associations, to handicraft tools, masonry tool kits and metalworking instruments to individuals and

small groups of people. Training courses were organized in different subjects, including tractor operation and mainte-

nance, home-based food processing and solar food drying techniques, entrepreneurship development, wood- and metal

work, carpentry and masonry, traditional handicrafts and embroidery. Most of the 400 trainees were considered

particularly vulnerable: women, internally displaced persons, former rebels and small-scale farmers. The group includes

87 trainers who will be able to pass on their newly acquired skills to future beneficiaries.

The $850,000 project, financed by Japan, supported efforts by the Government of Afghanistan to stabilize the country’s

economy through a rapid response to those most in need in rural areas. Although it was completed at the end of the year,

the sustainability of the project is ensured by the training in vocational and managerial subjects provided to local coun-

terparts who also received guidance on business advisory services, producer organization schemes and monitoring tools.

34  The path out of poverty

entrepreneurs, of which one third were women and a quarter
young adults, learned how to manage small businesses. A
further 55 men and women had the opportunity to exchange
experiences and link up with businesses in other parts of the
country. Thirty-six businesses, including small hotels, shops,
food producers and health-care providers, received loans
from an SME support fund one year after its establishment
with a total value of almost $166,000. The project was
responsible for the building or reconstruction of four com-
munity facilities such as a sports hall for the community
kindergarten, kitchen fittings for a refugee house, a commu-
nal agriculture machinery garage and a water pipeline. It also
improved access to modern and clean energy services
through the construction of pilot biogas plants.

The Maluku Islands in Indonesia suffered from intermit-
tent religious conflict until a fragile peace was restored
in 2004. The security situation remains such that many dis-
placed people have not returned to their homes—yet another
obstacle to economic stability in Maluku. Under a project to
ensure minimum living standards for disadvantaged commu-
nities through peacebuilding and village-based economic
development, UNIDO has succeeded in creating or upgrad-
ing village-based industries that in turn contribute to social
cohesion and reconciliation. The $2 million project, funded
from the United Nations Trust Fund for Human Security, was
completed at the end of the year in collaboration with ILO.

South Sudan became a Member of the United Nations in
July 2011 after it gained independence following a 2005
comprehensive peace agreement that ended the decades-
long civil war. Under a UNIDO project funded by the
Government of Japan and launched in April, help is being
given to the large number of displaced persons of all ages,
trying to cope with the dual challenges of a chronic food
shortage and lack of job opportunities that are typical of a
post-conflict environment. The project will support voca-
tional training centres so that they are able to teach young
people the skills needed to find employment or start their
own businesses to support themselves and their families. The
$1.5 million project hopes to reach a minimum of 750 young
men and women, many of them former combatants and
most of them displaced. In a parallel move, the project seeks
to pave the way for the creation of new micro industries that
will meet the needs of the target groups. Results so far have
been encouraging: the project has engaged over 700 young
people in vocational training programmes and has earmarked
those trainees interested in setting up their own enterprises
for special business skills training programmes. It will also

support those business plans that show the most promise.
Training courses on product design for women dressmakers
will take place early in 2013.

Progress continued on a UNIDO project in Côte d’Ivoire
to assist the Government in its efforts to attain lasting peace,
eradicate poverty and achieve sustainable social and eco-
nomic development. Targeting vulnerable young people and
demobilized combatants in the region of Bouaké, the project
is seeking to provide them with the skills, know-how and
experience that will enable them to generate income and play
a productive role both in the life of their communities and
their country. The aim is for them to achieve sustainable live-
lihoods either through self-employment or by working for the
construction, manufacturing or service sectors. The capacity
of the region’s vocational training centre has been restored
and upgraded to meet the increased demand for technical
skills. So far 620 young people have acquired marketable
skills. In all, the project, funded by the Government of Japan,
expects to reach 3,000 young men and women.

Women and youth in
productive activities

Women

“Rural women are active agents of economic and social devel-
opment. They play crucial roles ensuring food and nutrition
security, eradicating rural poverty and improving the well-
being of their families, yet continue to face serious challenges.
UNIDO assists its Member States to improve the entrepre-
neurial and technical skills of rural women by supporting the
development of gender responsive policies and strengthening
service providers operating in skills training, entrepreneurship
and technology promotion and information dissemination in
rural communities. UNIDO provides advice on integrating
gender considerations in industrial policies, assists implemen-
tation of programmes that improve rural women’s access to
clean energy sources, and helps women entrepreneurs and
producers”. These words, spoken by Taizo Nishikawa, Deputy
to the Director General of UNIDO, on the occasion of
International Women’s Day 2012, underline UNIDO’s deter-
mination to ensure that women throughout the world are in
a position to make a full and meaningful contribution to a
brighter future in their countries.

UNIDO ANNUAL REPORT 2012  35

Creative industries produce tangible or intangible artistic
and creative output and have a potential for income genera-
tion through the exploitation of cultural assets and the pro-
duction of knowledge-based goods and services. In an age
when competition is stronger than ever, they can play a crucial
role in the revitalization of rural and depressed communities.
In some countries, the promotion of creative industries is part
of national industrial and economic policies where they have
contributed to poverty alleviation and job creation, assisted
the local economies of villages and inner city districts and
promoted self-reliance. In other countries, authorities are
unaware of the economic value of their creative industries.

Although Pakistan has a rich and diverse crafts tradition
dating back 5,000 years, the creative industries sector has
been largely neglected. Characterized as an informal indus-
try, the creative economy, as defined by the United Nations
Conference on Trade and Development,10 has never featured
as a development priority resulting in a gradual decline in
the quality and value of craftsmanship. A three-year project
undertaken by UNIDO as part of its entrepreneurship devel-
opment programme has helped create the job opportunities
for women working in Pakistan’s creative industries sector,
particularly in non-traditional areas, that will lead to their

10  UNCTAD (2010) Creative Economy: A Feasible Development Option.

economic empowerment as well as the creation of enter-
prises. Addressing both MDG 1 (eradication of extreme
poverty and hunger) and MDG 3 (promotion of gender
equality and empowerment of women), the aim of the pro-
ject was to integrate women into prioritized non-traditional
sectors—marble and mosaics, jewellery, home textiles and
fashion—by applying UNIDO’s tools for value chain analy-
sis and small business development, with synergies between
Government, public and private sector support services and
academia. UNIDO conducted training workshops for over
500 women from poor communities in entrepreneurship
development, business set-up and management combined
with technical training, design and product innovation.

The First Women’s Bank in Pakistan was approached to
provide credit and training through business growth centres
set up by UNIDO under the project, the first of which was
inaugurated in November. Also involved in the project were
the Women’s Chamber of Commerce and the Pakistan Stone
Development Company that together with UNIDO organ-
ized a national exhibition in Islamabad in April on women in
creative industries. Products displayed included marble and
mosaic inlay, gems and jewellery and home furnishing and
fashion items prepared by women who participated in the
training programmes. Completed in 2012, the project has
helped to create an enabling environment for women

“The global economic crisis has hit youth the hardest and

many are understandably discouraged by rising inequalities. A large number have

no immediate prospects and are disenfranchised from the political, social and

development processes in their countries. Without urgent measures, we risk

creating a ‘lost generation’ of squandered talent and dreams.”

United Nations Secretary-General Ban Ki-moon on the occasion of International Youth Day

36  The path out of poverty

entrepreneurs and those who wish to be employed in the crea-
tive industries sector by teaching them to develop marketing
strategies and identify business opportunities and gain access
to services and training. It has enhanced the production
capacities of businesses, with an immediate 10 per cent
increase in sales and improved linkages with supply chain
partners and access for women entrepreneurs to competitive
markets. Project counterparts, members of the project team
and entrepreneurs visited marble and mosaic fairs and work-
shops in Xiamen, China, in April as well as fashion and textile
trade fairs in New Delhi in September. The project benefited
from wide coverage in the print media, radio and television.

Under two MDG-F projects, UNIDO is targeting creative
industries in Panama and Peru in the fight against poverty
where a large majority of beneficiaries are women. Both pro-
jects aim to strengthen the participation of women artisans
in the economic life of their respective countries, help them
to improve their entrepreneurial skills through the creation
of networks and upgrade the quality of their handcrafts to
make them more competitive. In Peru, UNIDO assistance
will focus on the handicraft sector and on building the capac-
ities of regional public and private sector institutions in four
selected regions to undertake cluster development initiatives.
In Panama, the three-year programme is encouraging the
development of sustainable micro-enterprises in rural areas,

mainly in the sectors of agro-industries and tourism. The
target beneficiaries of the programme are people living
below the poverty line, particularly indigenous communities
in the provinces of Chiriqui, Coclé, Herrera and Veraguas.

Another MDG-F project in Senegal is hoping to develop
cultural and traditional industries in the regions of
Toubacouta and Delta du Saloum, where women are respon-
sible for fish processing activities. The project has provided
financial and technical assistance to develop capacities in
more than 30 women’s associations in the two regions. A
similar project in Mali that was completed in 2012 in coop-
eration with UNDP, targeted women working with dairy and
agricultural products. As a result of the four-year project,
several shea butter processing centres are operational.
Training in quality, safety, technology and operation has ena-
bled women to become entrepreneurs. The $1 million pro-
ject was financed by the Government of Luxembourg.

Youth

Providing jobs for young people is one of the most pressing
challenges for Governments across the globe, a challenge
that affects both developed, developing and transition econ-
omy countries. The problem is exacerbated in the developing

  Youth unemployment represents a serious challenge for

Armenia. A new UNIDO project, funded by Austria, is supporting

the creation and expansion of youth-led enterprises, particularly

those run by young women such as this skilled carpet weaver.

Photo ©ILO

Shea Butter - The Nature’s Secret
Better Lives Through Beauty

Agri-Business Development for Women Empowerment

UNIDO ANNUAL REPORT 2012  37

  Classified as both a least developed and low-income, food-deficit country, Sudan has endured armed conflict for the

past 20 years. This situation has been compounded by recurrent drought; in several regions of the country, the popula-

tion is facing chronic food insecurity and malnutrition, as well as unemployment and a lack of training opportunities,

especially among the poor, the young and the vulnerable. A UNIDO project on “Skills for Peace and Income” under its

Community Livelihood and Rural Industry Support Programme was launched early in 2011 to help create sustainable

livelihoods for young women and men. Launched originally in South Kordofan State, problems of security and access

meant that activities had to be transferred to Khartoum State. The development goal was reset to become poverty alle-

viation among young displaced persons moving from South Kordofan to shanty towns in Khartoum State. The $800,000

project concluded in August.

Sponsored by the Government of Japan, UNIDO provided young, internally displaced women and men with the technical,

entrepreneurial and social skills that would help them earn a living. The Sudanese Red Crescent Society—that imple-

mented the project in collaboration with UNIDO and the Supreme Council for Vocational Training and Apprenticeship—

conducted an assessment based on criteria drawn up by UNIDO and provided a list of potential beneficiaries. Twenty-one

vocational training courses were held for 234 men and 119 women, of which all but seven completed the course and

were given tool kits and business start-up materials as well as help in honing their CV preparation and interview skills.

Most of the courses were held in vocational training and employment centres in Halfayat, Kerrari, Haj Yousif and Khartoum

South and one in the Sudanese Red Crescent Society Centre. Those hoping to set up, or enter, business were given

start-up assistance including microfinance and were familiarized with labour laws, market analysis and business organi-

zation and trained in marketing, financial planning and time management skills. They had an opportunity to present

their own business ideas that were subsequently assessed. Technical training focused on those trades for which there

is the greatest demand in Khartoum State, namely electricians, welders, plumbers, tilers, chefs, painters, tailors and

decorators. Technical and entrepreneurship mentoring was also provided.

Some of the beneficiaries have already established their own businesses where they can earn a steady income and

employ other members of their communities. Those who were particularly needy or showed special promise will receive

a scholarship for long-term training in the four Khartoum State vocational centres.

38  The path out of poverty

world by a lack of opportunities and financial resources. The
inability to earn an income not only leads to poverty and
deprivation, but all too often to insecurity, civil disturbance
and crime. Without a future of their own, what can the youth
of a country contribute to that country’s own future? This is
a high priority issue for the United Nations and its special-
ized agencies and there are few better examples of inter-
agency cooperation than in its common response to the
challenge. For its part, UNIDO has a dedicated youth entre-
preneurship development programme that provides training
in technical skills to empower youth, develop the local busi-
ness environment and instill an entrepreneurial culture. It
targets in particular underprivileged youth.

In August, UNIDO joined hands with Samsung
Electronics and the Korea International Cooperation Agency
to help create employment opportunities for young people
in Cambodia in the electronics industry. The programme
focuses on capacity-building to improve the skills of youth
in handling electronic products, upgrading repair services
while promoting better e-waste management practices in
SMEs. The project will benefit from state-of-the-art training
and will give Cambodia’s young population a greater chance
of passing accreditation procedures or finding employment
in customer care or service repair centres. At the same time,
efficient e-waste management contributes to the conserva-
tion of natural resources, energy savings and the elimination
of health and environmental hazards.

In October, over 200 participants from 14 African coun-
tries took part in a workshop on developing agribusiness
entrepreneurship and agribusiness value chains as a way of
empowering young women and men in Western Africa. The
four-day event, “Women and youth as catalyst for agribusiness
development and growth in Western Africa”, was organized in
Porto Novo by UNIDO in cooperation with the United
Nations Entity for Gender Equality and the Empowerment of
Women, UNDP, ILO, FAO and IFAD. Participants shared
best practices in implementing agribusiness strategies and
showcased state-of-the-art processing machinery. The work-
shop also formed a network of young agro-entrepreneurs in
the region to share information and develop a strategic plan
of action to promote agriculture as a lucrative business.

When the Government of Luxembourg decided to help
young people in Senegal to better compete on the job mar-
ket, it realized that the complexity of the task would require
the involvement of different kinds of expertise and asked
UNDP, ILO and UNIDO for their combined assistance. The
first phase of the project is complete. ILO and UNIDO

provided financial and non-financial services to help inte-
grate young people into professional life by facilitating their
placement in selected companies or helping them to set up
their own companies. The second phase of the project, that
began in 2012, is focusing on non-financial services and local
economic development.

In November, UNIDO held a workshop on cooperation
in the development of industrial skills among young people
that brought together the Swedish International Development
Cooperation Agency (Sida), private sector companies and
representatives of national vocational training centres.
Partnerships between UNIDO and private sector companies
in Sweden, including leading automobile manufacturers
Scania and Volvo, have already led to training opportunities
for young adults from developing countries in the operation
and maintenance of heavy equipment in the sectors of trans-
port, material handling and the construction of agricultural
equipment. The first initiative of the Swedish Academy for
Training that opened in April in Erbil, Iraq, was to train
almost 100 young Iraqis. The project is a collaboration
between the Kurdistan Ministry of Labour and Social Affairs,
UNIDO, Sida, the international education company EF
(Education First) and Scania. Using advanced and specialized
training equipment, the Academy currently offers training in
basic mechanics, computing and English for students from all
parts of Iraq, while courses in advanced mechanics, driver
training and sales and marketing will be added at a later date.
The first of its kind in the country, the Academy targets unem-
ployed Iraqis under the age of 30; almost all of the teachers
are from the region. By engaging in joint activities, Scania and
UNIDO are helping to ensure that a lack of skills does not
limit or hamper industrial investment and are enabling Iraqi
people to be better placed to take full advantage of the region’s
developing industries.

The early success of the Swedish Academy for Training led
UNIDO and Scania to agree on a joint project to set up a
learning and knowledge development facility. Implementation
is scheduled to begin in March 2013. Initially, the facility will
address the project in Iraq, described above, as well as another
project recently initiated in Uruguay in partnership with the
German automation company Festo.

In partnership with Volvo International, UNIDO is cur-
rently working with the Sida Business for Development pro-
gramme to establish a training academy for underprivileged
youth in Ethiopia. The project will improve Ethiopian youths’
access to gainful employment and furnish them with the skills
to get out of poverty and secure a sustainable income.

UNIDO ANNUAL REPORT 2012  39

In May, an agreement was signed with Japan to fund a
UNIDO project worth 234 million yen that will teach youth
in Guinea the practical skills needed to find jobs. The benefi-
ciaries of the project are some 4,000 young people and 50
entrepreneurial groups in ten districts in eastern Guinea, on
the border with Côte d’Ivoire, Liberia and Mali, as well as
in Mamou, a town bordering Sierra Leone. The selected
communities have been affected in the recent past by natural
disaster, conflicts and the influx of large numbers of refugees.
Through the UNIDO training courses, young people will
acquire the entrepreneurial and technical skills suitable for
productive activities, income generation and employment,
which will in turn allow them to build new lives.

In cooperation with the EU, UNIDO organized an inter-
national conference on productive work for youth in the
Mediterranean countries. Held in November in Tunis,
around 700 participants, including government delegations
and representatives of international organizations and the
private sector, attended the two-day event that was designed
primarily to help young university graduates with an entre-
preneurial spirit from less developed regions. The Director
General, who attended the conference, paid tribute to the
desire of countries in the region to opt for development
based on shared prosperity and equitable participation in
society. The EU and UNIDO were invited to coordinate
the follow-up to the Tunis Declaration emanating from the
conference. During the conference over 20 parallel events
were held for young entrepreneurs, including interactive
workshops organized by partner institutions. Against the

background of the conference, UNIDO, Hewlett-Packard,
the Government of Italy and the United States Agency for
International Development agreed on a partnership project
to generate sustainable employment opportunities for
young people in Tunisia in support of the strategy of the
Government of Tunisia to promote private sector develop-
ment through the creation of SMEs and growth in vulner-
able regions. The project will draw on UNIDO’s extensive
experience in enterprise development, clean production
and resource efficiency, as well as the valuable knowledge
developed in its ongoing partnership programme with
Hewlett-Packard that focuses on the company’s learning
initiative for entrepreneurs.

In Jordan, UNIDO is currently developing a project on
productive work for youth to support youth-led businesses,
with a particular focus on young women. The project reflects
the priorities of Jordanian authorities to support the start-up
and expansion of youth-led enterprises.

South-South cooperation

Many of the projects in progress during the year reflect
UNIDO’s determination to encourage developing countries
with knowledge in certain areas to share that expertise with
others. South-South cooperation is indeed a thread running
through the entire spectrum of the Organization’s activities
and examples can be found throughout this Report. The
following represent a few interesting initiatives.

  Ilha de Moçambique in the Nampula Province of Mozambique is a former Portuguese trading-post and enjoys a rich

historical tradition that in 1999 led to its designation as a UNESCO world heritage site. Despite its popularity as a tourist

destination, unemployment is high with an estimated 85 per cent of young people out of work. The private sector is

weak and in need of entrepreneurs who can recognize opportunities and turn them into profitable businesses. The

backing of local government is crucial to build an enabling environment for private sector development. A Portuguese-

funded UNIDO project, launched in 2010, has adopted a three-tiered approach to helping the region achieve sustainable

economic growth. First, it set up one-stop shops in two districts, providing information and allowing access to business

registration, licensing and taxation. In operation since August, they have led to a significant reduction in costs and

40  The path out of poverty

In May, Vietnamese lacquer producers, local government
staff, experts and researchers took part in a five-day study
tour to China where they visited lacquerware companies,
museums and Fuzhou University’s School of Art and Design.
During the visit, participants exchanged information on the
lacquer industry in China and Viet Nam. The delegation also
visited the Institute of Chemical Industry of Forest Products
and the Chinese Academy of Forestry where they shared
details of their research on lacquer. The delegation from Viet
Nam gained new insights into the application of cleaner pro-
duction techniques in the production of lacquerware and
ways to improve the quality of products for more profitable
and sustainable development. Viet Nam returned the hospi-
tality in December when lacquer specialists from China were
sent by UNIDO to Phu Tho Province in Viet Nam in order
to strengthen business ties between lacquer producers of
both countries and discuss opportunities for cooperation on
lacquer sap collecting and exporting, the use of by-products,
as well as joint ventures in the lacquerware value chain. The
delegation from China also held discussions with institutes
and universities on research on lacquer and other crops as
well as a possible student exchange programme.

The Egyptian Traceability Centre for Agro-Industrial
Exports, established in 2004 by UNIDO and the Egyptian
Ministry of Trade and Industry, is providing distance learn-
ing and support to the Philippines to build local capacity
and develop an agribusiness and food traceability project.
Under the market access component of a UNIDO project
on medicinal and aromatic plants in Egypt, linkages have

been established for the transfer of technology and trade
promotion with Brazil and Serbia.

UNIDO sponsored a number of study tours during the
year where the experience of one country or group of coun-
tries has been very relevant to the current needs of another.
The UNIDO expertise and experience on export consortia
available in countries such as Morocco and Tunisia has been
utilized extensively through training, study tours and aware-
ness seminars in promoting the approach in Algeria, Burundi,
Côte d’Ivoire, Egypt and other countries. Exchange of expe-
riences on best practices has been promoted in various Latin
American countries using the UNIDO expertise in export
consortia accumulated in the region, in particular in Peru.

The highlight of UNIDO efforts to encourage and sup-
port cooperation between developing countries was its host-
ing of the Global South-South Development Expo in
November. The Austrian Chamber of Commerce was one of
a number of private sector bodies, international organiza-
tions and academia that attended the event and expressed
interest in future cooperation with UNIDO in this impor-
tant area of its work.

Launched in 2008 by UNDP’s Special Unit for South-
South Cooperation, the Global South-South Development
Expo is an important mechanism to promote South-South
solutions and a major venue for interactions among like-
minded partners. It helps the South realize its shared aspira-
tions for achieving sustainable and equitable development,
inter alia through technology transfer and public-private
partnerships. It was also the first initiative of its kind that

processing times for local enterprises. In a parallel effort, UNIDO introduced an entrepreneurship curriculum programme

in secondary schools combined with a technical training programme. Over 1,500 students are being prepared for their

future careers by 18 trained teachers who are showing them how to identify and implement business opportunities in

their communities and save, innovate, invest and expand by applying tools to improve productivity, quality and efficiency.

The third level of the project involves support to local private sector organizations and their members to help them

meet an increasing demand for good quality services and products, particularly in the tourism sector. Local business

owners have already seen a noticeable improvement and local investment has increased.

UNIDO ANNUAL REPORT 2012  41

“Countries of the South are leading
the way in many new technologies and they are giving new

meaning to South-South cooperation by offering a wide range of

technological options to their neighbours and

partners all across the developing world”.

John W. Ashe, President of the High-level Committee
on South-South Cooperation

SOUTH-SOUTH
DEVELOPMENT

EEEXXXXXPPPO 222220000011112

G L O B A L

SOLUTIONS!
Hosted by UNIDO

Hofburg Palace, Vienna, Austria
19-23 November 2012
www.southsouthexpo.org

M I L L E NN I UM
D E V E L O PM EN T
G O A L S

Im
ag

e
lic

en
se

d
by

 In
gr

am
 P

ub
lis

hi
ng

UNITED NATIONS

U N C T A D

FLASH-UNDP-EXPO2012-A1-20120830.indd 1 31/08/12 13:56

42  The path out of poverty

was solely from the South for the South. Together with the
Global South-South Development Academy and the South-
South Global Assets and Technology Exchange, the Expo is
part of the United Nations 3-in-1 multilateral support archi-
tecture dedicated to South-South cooperation.

The fifth annual Global South-South Development
Expo, held in Vienna’s Hofburg Palace in November, looked
at the way renewable energy and climate change intertwine
with development issues under the theme “Investing in
energy and climate change: inclusive partnerships for
development”. The Expo covered all three dimensions of
sustainable development; in addition to the environmental
dimension it addressed economic issues in its forums on
public-private partnerships and energy, as well as the link-
ages between industrial and social development in its
forums on health, women and youth. Organized jointly by
UNIDO and the United Nations Office for South-South
Cooperation, it served as a vibrant platform for a large
number of United Nations bodies and agencies as well as

over 600 delegates from 150 countries to celebrate achieve-
ments, share development successes and explore new ave-
nues for collaboration. Discussions focused on innovative
solutions to energy insecurity and climate change and
showcased successful southern-grown development solu-
tions that address the Millennium Development Goals.
These included a presentation on the sustainable produc-
tion of biofuels and an off-grid solar lighting initiative to
improve the lives of over one million refugees, disaster
victims, and impoverished populations through the provi-
sion of solar lanterns. In his statement, the United Nations
Secretary-General stressed that “this Expo highlights suc-
cessful development solutions as well as the efforts of the
United Nations system to generate momentum toward
sustainable development”.

The Expo attracted considerable media coverage. In
China, for example, highlights of the Expo were shown
throughout the week on the evening news across the country
and through its global network to the world beyond.

UNIDO ANNUAL REPORT 2012  43

UNIDO ANNUAL REPORT 2012  45

Prosperity through trade
“The creation of more competitive businesses and good jobs: that is the aspiration of all emerging
countries and we know that it is not an easy task. We also know, however, that UNIDO is our
great ally and that we have the support of Member States to work on projects that will ultimately
provide mutual benefits.”
Gladys Triveño, Minister of Production of Peru, addressing the fortieth session of the Industrial Development Board

Trade capacity-building is a key ingredient of virtually all activities undertaken by UNIDO in its fight against poverty. Since
UNIDO is not in the business of emergency relief, the sustainability of its technical cooperation activities is paramount. This
is achieved by making sure that men, women and youth in its client countries acquire the skills to make a lasting improve-
ment both to the economy and to livelihoods in their countries and regions.

Participation in global trade is an important aspect of a developing country’s approach to sustainable industrial develop-
ment. Trade enables countries to make use of their comparative and competitive advantages by placing their resources into
those productive activities that provide the highest economic and social returns. Access to markets can lead to more jobs,
higher incomes and greater economic security.

One of the key challenges faced by industries in developing countries is how to join national, regional and global value
chains. This not only requires stronger supply capacities but also evidence of international market conformity. Industries
therefore need to have better access to know-how and services allowing them to manufacture products with a high export
potential and in accordance with quantitative and qualitative market requirements, including international standards, private
standards and technical regulations as well as social, environmental and corporate social responsibility (CSR) guidelines.

UNIDO’s trade capacity-building programmes contribute to improving consumer health and safety through the correct
use of measurements in the market place as well as the application of internationally accepted food safety standards. Trade
capacity-building activities often target labour-intensive industries such as textiles, food and fish processing that employ some
of the poorer sectors of society. Through specialized training and capacity-building, UNIDO is committed to giving them
the skills that will lead them out of poverty

Competitive productive capacities for international trade

Without safe, reliable and competitively priced goods and services, industries in developing countries cannot hope to com-
pete in the global marketplace. To produce goods that have the requisite quality and comply with prevailing standards, they
require a steady inflow of investment and technology as well as policy and institutional support to help them restructure

03

46  Prosperity through trade

and upgrade enterprises, increase productivity and intro-
duce quality management. With a wealth of experience
behind it, UNIDO is uniquely positioned to assist in build-
ing the capacities of both public and private institutions in
developing countries to formulate trade policies and strate-
gies based on economic and statistical analysis; to bench-
mark competitive performance at sectoral and product
levels; and to establish trade-related databases, such as
inventories of technical barriers to trade. UNIDO also pro-
vides technical support in establishing regional and national
productivity centres. Many of its trade capacity-building
activities tend to concentrate on strengthening institutional

capacity through the provision of expert knowledge, training
programmes, study tours, equipment, tools and methodolo-
gies and the implementation of pilot demonstration projects
that can be replicated elsewhere.

Another large enterprise development project that got off
the ground in 2012 was designed to strengthen the competi-
tiveness of private sector companies in Mozambique through
two programme components. The first component of the
project focuses on quality promotion while the second con-
centrates on strengthening the production and management
processes of small and medium enterprises (SMEs). The
€5.1 million project, funded by the EU and the Government

  Despite optimal climatic conditions for its growth, Ghana’s cotton production does not even represent one per cent

of the total for West and Central Africa and is currently less than half its 2000 level. Ways to increase the production

of cotton in Ghana and improve the competitiveness of the cotton sector were the topic of a two-day expert group

meeting organized by UNIDO in Accra in June, in collaboration with the Ministry of Trade and Industry, the Ministry

of Food and Agriculture and the Ministry of Environment, Science and Technology. Workshop participants studied

world trends in cotton production and Ghana’s contribution to cotton exports from West Africa. They looked at strate-

gies to increase productivity and reduce production costs, opportunities for organic cotton production for niche mar-

kets and commitment to quality assurance practices. Solutions discussed included crop biotechnology, with an

emphasis on insect tolerant and herbicide tolerant cotton. The meeting provided information on the latest scientific

and bio-safety developments as well as experiences of other African countries, based on which the Government of

Ghana could make an informed decision on whether or not to adopt the technology. It brought together Government

representatives, cotton farmers from Burkina Faso, Ghana, India and South Africa, researchers, representatives of local

and international cottonseed companies, textile companies, financial institutions and Ghana’s Export Promotion

Authority and its Standards Board.

The workshop was part of a technical cooperation programme developed by UNIDO to support the Government’s strategy

for the revival of the cotton sector to reduce poverty in the poorer, northern region of the country. While UNIDO’s part-

ners in the programme—the World Bank and the International Finance Corporation—are currently involved in price setting,

organization of value chains, farmer associations and restructuring ginneries and other assets of the Ghana Cotton

Company Limited, UNIDO is responsible for seed improvement and compliance with bio-safety regulations, upgrading

the cotton classification and grading system in line with international standards and improving agricultural mechaniza-

tion. The programme also foresees the construction of pilot centres for cottonseed oil processing and value addition to

other by-products from seed cotton. It is being implemented under the auspices of the African Agribusiness and Agro-

industries Development Initiative (3ADI), established jointly by the Food and Agriculture Organization of the United Nations,

the International Fund for Agricultural Development, UNIDO and the African Development Bank.

UNIDO ANNUAL REPORT 2012  47

of Austria, also aims to improve the national quality infra-
structure system and strengthen the main quality infrastruc-
ture bodies. So far, four laboratories have been accredited
with a fifth to follow shortly. Equipment was provided to the
country’s National Institute of Standards and Quality.

Iraq’s five-year national development plan identifies five
priority areas for development: improved governance,
including the protection of human rights; inclusive, more
equitable and sustainable economic growth; environmental
management and compliance with ratified international envi-
ronmental treaties and obligations; increased access to essen-
tial quality services and investment in human capital; and
empowerment of women, youth and children. The ground-
work for a new $10 million project to upgrade the national
quality system began in May. The project, to be implemented
in cooperation with the United Nations Conference on
Trade and Development (UNCTAD) and the Swedish
Board for Accreditation and Conformity Assessment, will
address the country’s priorities in terms of consumer protec-
tion and trade capacity-building. It aims to set up a legal
framework and infrastructure for standards, testing, metro
logy and conformity assessment following international best
practices. The overall development objective is to enhance
the trade capacities and performance of Iraq to ease its inte-
gration into the regional and multilateral trading system.

The year under review saw the publication of the results
of a major survey on the impact of ISO 9001 in Asia, carried
out in cooperation with the International Organization for
Standardization (ISO), the International Accreditation
Forum (IAF) and the Norwegian Agency for Development
Cooperation (Norad). ISO 9001—Its relevance and impact in
Asian developing economies addresses a recent concern, shared
by ISO, IAF and others, about whether excessive attention
to gaining ISO 9001 certification has shifted the focus away
from the effectiveness of quality management systems in the
organizations involved. This publication represents an
attempt to address these concerns. It is the outcome of a
project initiated by UNIDO, funded by Norad and sup-
ported with technical inputs by ISO and IAF. The countries
involved in the survey were Bangladesh, Bhutan, India,
Indonesia, Malaysia, Maldives, Nepal, Pakistan, Philippines,
Sri Lanka, Thailand and Viet Nam. The survey evaluated the
development of the certified quality management system,
the certification bodies, and the economic benefits of
accreditation within the South Asian Association for
Regional Cooperation, as well as the levels of conformity to
ISO 9001 by companies primarily in the manufacturing and

construction sectors. The survey clearly demonstrates the
economic benefits of the implementation and accredited
certification of quality management systems in Asian devel-
oping economies.

October saw UNIDO’s first workshop on business part-
nerships held in Vienna in cooperation with the International
Business Leaders Forum. The capacity-building workshop
on partnering skills and techniques demonstrated a consist-
ent and coherent approach to partnering with the private
sector, explored innovative models of collaboration partner-
ships across the United Nations system and introduced part-
nering tools and techniques for partner selection. The quality
of training and relevance of the workshop was praised by the
large number of technical staff participating.

Quality and compliance
infrastructure
Many developing countries are hampered in their efforts to
compete on the global market by the need to comply with
the agreements related to technical barriers to trade and sani-
tary and phytosanitary measures promulgated by the World
Trade Organization (WTO). In order to implement WTO
agreements, they first have to establish national quality sys-
tems and develop institutional infrastructure for standards,
metrology, testing and quality and, equally importantly,
build the requisite capacities.

Until recently, Sierra Leone, a member of WTO since
1995, had neither a national quality policy nor an interna-
tionally recognized quality infrastructure for microbiological
and chemical testing. It also lacked the facilities for the cali-
bration of testing and measurement equipment. Without
these controls in place, the local population faced potential
risks from substandard imports while the country itself was
limited in its ability to export goods. Building on the success
of an earlier initiative, a new project was designed last year
to ease the integration of Sierra Leone into global trade
through the establishment of a national quality policy and
the strengthening of key quality infrastructure services.
Funding for the current project was provided by the
Governments of Finland and Norway and by UNIDO.

Sierra Leone’s new national quality policy was officially
adopted by the President in October. It provides a frame-
work to ensure that goods and services emanating from, or
traded in, Sierra Leone meet the requirements of purchasers
and consumers as well as those of the regulatory authorities,

48  Prosperity through trade

both in the local and export markets. Results of the project
so far include the design and construction of a modern
metrology laboratory that will meet the needs of Sierra
Leone, comply with international standards and enable the
further development of the competent authority for the cer-
tification of fishery exports, one of the key export commodi-
ties of the country.

A similar project is under preparation for Malawi that will
address market access and trade facilitation by strengthening
institutional and national capacities related to standards,
metrology, testing and quality. The Malawi national quality
policy, drafted by UNIDO and currently awaiting cabinet
approval, sets the stage for accelerated economic and social
development. Through it, the Government of Malawi com-
mits to put in place a technical regulation framework that
will be observed by all ministries and their regulatory
authorities. In February, UNIDO held a national quality
policy workshop in Lilongwe that was attended by senior
Government officials as well as some 60 stakeholders from
the public and private sectors. Once the national quality
policy has been approved, Norad will fund a technical coop-
eration project to strengthen the country’s national quality
infrastructure.

A project was launched in September that will increase
Burundi’s capacity to trade by improving compliance with
international standards on quality and sanitary and phyto
sanitary measures. Funded by the Enhanced Integrated
Framework (EIF) and Norad, the three-year $3 million pro-
ject is the first EIF project to be implemented by UNIDO
in Burundi. It will help strengthen the country’s national
quality infrastructure elements—standards, inspection and
testing—related to conformity with sanitary and phytosani-
tary standards and lend support to targeted value chains in
order to improve production quality and export competitive-
ness. It will enable goods produced or exchanged in Burundi
to meet the needs, expectations and requirements of buyers
and consumers as well as those of the regulatory authorities
in both local and export markets.

Many developing countries that liberalized their markets
in the hope of achieving export-led growth and eradicating
poverty soon discovered that reducing tariffs and quotas
alone did not lead to a discernible increase in their exports.
It is against this background that UNIDO and WTO joined
forces to assist developing countries to overcome remaining
hurdles and become better integrated into the global
economy. Under a memorandum of understanding between
the two organizations, UNIDO will develop supply-side

capacity and competitiveness and assess conformity to mar-
ket requirements while WTO will facilitate developing coun-
tries’ access to the global market and integration into the
multilateral trading system.

A national quality policy and its implementation plan
were approved by the Government of Zambia at the end of
2010. The following year, UNIDO and WTO put in place a
trade capacity-building programme for Zambia that would
enhance the country’s export performance by establishing a
credible conformity assessment infrastructure. Financed by
Norad, the €2.7 million project is expected to run until 2013.
It was responsible for the establishment of the Zambia
National Laboratory Association that will, among other
things, run national testing schemes. The first training ses-
sion on the Global Markets Protocol of the Global Food
Safety Initiative was carried out in April and brought together
food producers and suppliers as well as quality managers
from major supermarket chains. Future local expertise was
assured by training a core group of recent graduates in food
science and food technology on the Protocol and checklists.
Second level training on gap analysis took place in June and
included visits and mentoring.

In February, UNIDO organized an international work-
shop in Dhaka on conformity assessment for Asian develop-
ing economies, in cooperation with the Government of
Bangladesh and a number of international organizations.
With financial support from the EU and Norad, the work-
shop aimed to create a better understanding among policy-
makers of the standards promulgated by the International
Telecommunication Union (ITU), ISO and the International
Electrotechnical Commission. In its conclusions and recom-
mendations, the workshop recognized the importance of
raising levels of awareness of conformity assessment. It rec-
ommended the appointment of national focal points and
national mirror committees, mentoring by international
organizations as well as better regional collaboration. The
Dhaka workshop was followed by another in Brasilia in June,
organized by UNIDO, ITU and other organizations on con-
formity and interoperability for the Latin American region.
UNIDO plans to run similar workshops in other regions to
develop technical cooperation projects in the field of con-
formity assessment.

As part of a large-scale project for the least developed
countries in South Asia, financed by Norad, UNIDO pro-
vided support to Bhutan on market access and trade facilita-
tion through strengthening the country’s institutional and
national capacities in the field of standards, metrology,

UNIDO ANNUAL REPORT 2012  49

  The year under review saw the completion of a large project to help West Africa play a greater role in the world

economy by strengthening regional integration and trade. The €16.5 million West Africa Quality Programme was funded

by the EU and implemented by UNIDO on behalf of the Commissions of the Economic Community of West African States

(ECOWAS) and the West African Economic and Monetary Union (UEMOA). It built on the success and extended the

coverage of an earlier four-year project, completed in 2005, and involved accreditation, product testing and certification,

support to enterprises, metrology, standardization, quality infrastructure, inspection and quality promotion.

Under its quality component, the programme was responsible for the adoption of a regional quality policy and several

participating countries set up a legal quality framework. It also provided support to quality institutions within UEMOA

to enable them to become fully operational. An assessment report on regional quality infrastructure and a road map

for implementation were prepared and adopted by ECOWAS. Under the metrology component of the project, UNIDO

provided equipment to national metrology bodies in 15 countries and trained 30 metrology technicians at the national

and regional level. Both regional and national bills on metrology are in the final stage of preparation or adoption by

the relevant authorities. In the area of standards, the programme led to the adoption of 42 technical standards by a

subregional secretariat for the coordination of standards-related activities, which is now fully operational. UNIDO trained

the staff of national standardization bodies and provided computer material. It also put in place procedures for the

harmonization of regional standards adopted by ECOWAS. UNIDO also trained an accreditation manager and set up two

accreditation committees.

Over 300 regional officers were introduced to accreditation and its significance for industry and the West African

Accreditation System was upgraded. Under the conformity assessment component of the programme, more than

500 technicians from 100 laboratories in the region received training in accreditation benchmarks. UNIDO equipped

84 laboratories and nine were accredited of which eight received ISO 17025 certification and one the ISO 15189 certi-

fication. Ten laboratories are now ready to be evaluated for accreditation and a further two laboratories will be evaluated

early in 2013. UNIDO provided training under this component to staff of 16 inspection services as well as the staff of

national products certification bodies. In terms of quality promotion, UNIDO set up or reinforced quality and food safety

management systems in 90 companies and trained over 1,500 staff. Of 13 certificates issued, nine were for ISO 9001

and two each for ISO 22000 and organic agriculture. Diagnosis and development plans were put in place for six techni-

cal centres. The programme supported four training workshops for 30 professional staff of the International Centre for

Research and Development of Animal Husbandry in Sub-humid Zones in Bobo-Dioulasso, Burkina Faso. Support was

also given to the Centre’s genetic testing laboratory towards ISO/IEC 17025:2005 accreditation.

The West African Quality Programme has contributed to the development of an enabling business environment that will

allow enterprises to produce goods that meet market requirements, including public and private standards. The impres-

sive results achieved by the programme have been the subject of extensive media coverage both at the local, regional

and international level.

50  Prosperity through trade

testing and quality. Completed at the end of the year, the
five-year project aimed to boost Bhutan’s industrial develop-
ment and in particular enhance its ability to export its prod-
ucts while protecting the population from the potential
hazards of substandard imports. The project has triggered a
marked acceleration in the country’s economic growth,
reducing technical barriers to trade through the strengthen-
ing of institutional structures and national capacities in
standards, metrology, testing, quality and conformity assess-
ment. Under the project, UNIDO helped prepare the coun-
try for the adoption of standards and set up the Bhutan
Standards Bureau following the Bhutan Standards Act of
2010. The Bureau is about to become an autonomous body
that will oversee standardization, certification and metrol-
ogy activities in the country. It was recently equipped by
UNIDO with the materials necessary to set up a national
metrology laboratory to maintain the national standard for
measurement units traceable to international standards. Its
application for accreditation has been submitted to India’s
National Accreditation Board for Testing and Calibration
Laboratories.

UNIDO also provided equipment and training to develop
the chemical testing capacity of the National Quality Control
Laboratory under the Bhutan Agriculture and Food
Regulatory Authority of the Ministry of Agriculture and
Forests. The laboratory can now test for pesticide residues,
contaminants and heavy metals. In-house and overseas train-
ing for technical staff enabled it to fulfil the requirements for
ISO 17025 accreditation. Fifteen auditors were given train-
ing on ISO 22000 and enhanced hazard analysis and critical

control points and ISO 22000 auditing capacity. UNIDO
arranged a two-day awareness seminar in cooperation with
the Bhutan Agriculture and Food Regulatory Authority for
53 participants, including 29 food inspectors. As a result of
the project, companies reported an improvement in food
safety and those implementing ISO 22000 were rewarded by
higher productivity, largely attributable to changes in operat-
ing procedures that increased employee accountability and
cut down waste.

With the help of UNIDO, another least developed Asian
country was able to earn its first ever international accredita-
tion for chemical testing in a public sector laboratory. The
fact that certificates issued by laboratories in Nepal were not
recognized internationally was one of the greatest stumbling
blocks to its export sector. India refused the import of ginger
and lentils from Nepal in 2004, while the EU banned the
import of honey because of the presence of pesticide
residue,11 preventing the country’s economy from realizing
substantial potential benefits. In September, the central food
laboratory of Nepal’s Department of Food Technology and
Quality Control in Kathmandu received international
accreditation from India’s National Accreditation Board for
Testing and Calibration Laboratories, a signatory to the
mutual recognition agreements both with the International
Laboratory Accreditation Cooperation and with the Asia-
Pacific Laboratory Accreditation Cooperation. This achieve-
ment is an important milestone in building up the quality
infrastructure of Nepal that could pave the way for future

11  Source: Nepal Trade Integration Strategy 2010.

UNIDO ANNUAL REPORT 2012  51

Photo © iStockphoto.com/thiel_andrzej

accreditations. The Nepal Bureau of Standards and Metrology
hopes to gain international recognition of its testing and cali-
bration services in the near future.

Although the economies of Arab States are at varying
stages of advancement, they tend to encounter similar chal-
lenges in the trade sector. Trade integration in the Arab
world began with the creation of the Arab League in 1945
and several attempts have been made over the years to
promote regional political and economic integration.
Considerable scope still remains, however, and would have
particular benefits for SMEs that are nowhere close to reach-
ing their potential and currently employ a mere 15 per cent
on average of the labour force. The contribution of the man-
ufacturing sector to gross domestic product does not exceed
10 per cent, although this figure is slightly higher for some
countries in the region. In any event, local manufacturing
fails to meet the needs of most Arab countries in terms of
food, clothing and lodging, or generate the jobs needed by
growing populations.

In partnership with the Arab Industrial Development and
Mining Organization (AIDMO)—the organization respon-
sible for industrial development in the Arab region with its
headquarters in Rabat—UNIDO was asked to design a
quality infrastructure programme. Launched in 2010 and
financed by the Swedish International Development
Cooperation Agency, the aim of the project was to support
the region’s efforts to harmonize its quality infrastructure
ensuring compliance with international trade rules and regu-
lations. The UNIDO-AIDMO project led to the establish-
ment in 2011 of Arab Accreditation, an agency designed to

provide reliable accreditation services, tailored to the needs
of Arab countries.

Once its technical and regional coordination capacities
had been strengthened under the project, AIDMO was given
responsibility for regional activities on standards and quality
infrastructure and now acts as the coordinating regional
body between all national accreditation institutes in the
region. It includes advisory committees on standardization,
accreditation and metrology with the responsibility of set-
ting up and implementing an Arab standardization strategy.
A focus on gender balance within the project has empow-
ered women to contribute to efforts to enhance trade and
consumer protection. The project has also encouraged
South-South cooperation by drawing on the expertise of
more advanced accreditation bodies in the region to provide
support to others.

The international community has responded very posi-
tively to progress made to date and Arab Accreditation has
concluded a number of agreements with other regional
bodies. In June, it signed a technical cooperation agreement
with the InterAmerican Accreditation Cooperation—a non
profit-making body that promotes cooperation among
accreditation bodies and interested parties of the
Americas—to boost the development of national, regional
and interregional accreditation programmes. The agree-
ment was signed during a regional accreditation workshop
in Amman and aims to foster national, regional and global
schemes to develop more reliable accreditation bodies,
Arab Accreditation is now hosted by AIDMO with its own
secretariat and three technical committees comprising

52  Prosperity through trade

15 member countries. It is a member of the International
Laboratory Accreditation Cooperation.

Despite remarkable progress over the past 20 years both
in foreign direct investment and exports, the economy of
Colombia was not immune to the recent financial crisis that
slowed down the rate of growth of its industrial sector.
Although the country is now recovering from the downturn,
it recognizes that one of the bottlenecks to regional and
international trade is its difficulty to fulfil some of the
requirements in terms of metrology and conformity assess-
ment exacted by trading partners in the industrialized world.
To address this issue, Colombia has recently undergone sub-
stantial institutional reforms in the area of quality infrastruc-
ture, culminating in the establishment of the National
Metrology Institute and the public-private Colombian
Network of Metrology.

UNIDO and the Swiss State Secretariat for Economic
Affairs are currently developing a project to enhance quality
infrastructure in Colombia for selected sectors, in particular
in the areas of metrology and conformity assessment. The
project will also involve capacity-building in the field of
energy efficiency. The Ministry of Commerce, Industry, and
Tourism will act as focal point for the project at the institu-
tional and national level. The main beneficiaries will be some
of the sectors under the Colombian programme for produc-
tive transformation, government institutions working in the
areas of quality infrastructure, food safety and energy effi-
ciency, trade and manufacturing associations, the private
sector and consumers in general. The project proposal will
be submitted for approval in the third quarter of 2013.

Capacity-building projects are also ongoing in the
Plurinational State of Bolivia, Ecuador and Nicaragua. In the
Plurinational State of Bolivia, UNIDO assistance involves
improving food safety for flour, dried fruits and processed
cow blood and is a component of a larger MDG-F-funded
project. Under its project in Ecuador, UNIDO has supported
the country in developing a national cocoa traceability
scheme. In Nicaragua, UNIDO is helping the country to
strengthen and improve its standardization, metrology, test-
ing and quality assessment infrastructure.

Industrial export promotion
and SME consortia
It is no easy task for SMEs to compete effectively in the
global, regional and even domestic markets. Without

extensive know-how and financial resources, attempts to
export are often doomed to failure and may even put at
risk the financial stability of the enterprises. Firms wishing
to export must identify suitable foreign markets, contact
local distributors, accurately gauge consumer preferences
and adjust the quality and price of products accordingly.
Finally, it is difficult to achieve a significant level of exports
without offering a comprehensive product range. The skills
needed and the costs involved in meeting these challenges
are often beyond the capacities of individual SMEs. One
effective way of entering export markets is through the
development of export consortia or voluntary alliances of
firms with the objective of promoting the export of goods
and services through joint actions. UNIDO has extensive
experience and expertise in this field to put at the disposal
of its client countries.

An EU-funded project in Côte d’Ivoire has shown excel-
lent progress mid-way in its implementation despite a
lengthy interruption for political reasons in 2011. The pro-
ject aims to improve the competitiveness of Ivoirian enter-
prises in non-traditional export sectors. It was decided to
concentrate on three priority areas: cashew nuts, cassava and
textiles and garments. Training provided by UNIDO far
exceeded the target. More than 130 representatives of
national support institutions and 150 representatives of
national enterprises were briefed on UNIDO’s approach to
competitiveness improvement, almost twice the number of
participants originally planned. Over 150 staff from 72 enter-
prises were shown how to improve the competitiveness of
their respective enterprises, whereas the planned target was
60 staff. Training was successfully offered to 33 promoters
of export consortia, out of which 10 took part in a study
tour of Italy. Twenty enterprises were assisted in the estab-
lishment of export consortia and three export consortia were
formally established with a further two in progress. UNIDO
was able to train 12 lead assessors in ISO 17025, four times
the number foreseen. The project also conducted a feasibility
study for a laboratory waste treatment centre and has drawn
up a programme on national upgrading and restructuring
that is currently under review by national stakeholders.

A project to encourage and support export consortia in
Morocco drew to a close in 2012. Funded by Italy, the four-year
project targeted the country’s textile industry as well as its
leather, agro, automotive, construction materials and mechan-
ics sectors. One of the most pleasing outcomes of the project
was the high level of satisfaction expressed by its beneficiaries
who cited their new-found ability to access different markets

UNIDO ANNUAL REPORT 2012  53

or new clients in traditional markets, boost their professional
image, develop their own collective label, increase their nego-
tiating powers, organize their production lines, deepen their
knowledge of external markets, maintain or improve their
turnover and gain access to internationally recognized certifica-
tion. UNIDO provided training in export consortia develop-
ment to a total of 134 men and women in key public and
private institutions, both at the national and local level. As a
result of the project, 25 export consortia are now operational
in 12 different sectors and covering eight regions of the coun-
try. The Moroccan Association of Export Consortia is up and
running and has signed a partnership agreement with
Federexport, the Italian Federation of Export Consortia. A
website (www.marocconsortium.com) is in place and regular
information on export consortia is provided in a quarterly
newsletter. Finally, the sustainability of the project has been
assured by a support scheme, funded by the Department of
External Trade, that provides financial and technical assistance
to export consortia during a three-year start-up period.

In support of the Government of Kuwait’s efforts to
decrease the country’s dependence on oil revenues,
UNIDO recently launched a pilot project to strengthen the
export competitiveness of the Kuwaiti chemicals and plas-
tics sector. Working together with the Public Authority for
Industry of Kuwait, UNIDO is helping local SMEs to

upgrade their export skills and competences and access
foreign markets. The pilot project also involves training and
study tours for staff of the Industrial Exports Development
Centre and the creation of an export database on potential
foreign markets that will be accessible to the public. Other
activities under way include assistance to pilot SMEs in the
step-by-step implementation of their enterprise export
plans, training for representatives of Kuwaiti SMEs on
export-related topics and the preparation of a feasibility
study on the possibility of developing export consortia in
Kuwait. With the help of UNIDO, Kuwait should soon be
in a position to diversify its export base, both in terms of
products and markets.

Kazakhstan has made great economic strides since its
independence in 1991. Whereas much of this success is
based on the development of the mining and energy sector
that provides plenty of opportunities for foreign direct
investment and export earnings, the manufacturing sector,
in particular SMEs, has not fared as well. This has led the
Government to put in place several policy initiatives to sup-
port SMEs, including the creation of a joint-stock entrepre-
neurship development fund “Damu”. In 2011, Kazakhstan
turned to UNIDO for assistance in improving the overall
competitiveness of industrial SMEs by setting up a centre
for the development of industrial enterprises and

One effective way of entering

export markets is through the development

of export consortia or voluntary alliances of

firms. UNIDO has extensive experience and

expertise in this field to put at the disposal

of its client countries.

54  Prosperity through trade

strengthening the business development services provided
by Damu. A needs study undertaken by UNIDO stressed
the importance of improving competitiveness and trade
capacity, as well as building up regional and international
cooperation in the industrial area to diversify the economy.
While the Damu Fund will provide all necessary facilities,
UNIDO will be responsible for the methodological base and
the provision of expert and consulting services.

A seminar on SME export consortia took place in Quito
in June, co-organized by UNIDO, the Latin American and
Caribbean Economic System and the Ministry of Industries
and Productivity of Ecuador. The Director General of
UNIDO spoke about the third industrial revolution and the
imperative for sustainable development to cope with a rap-
idly growing world population. Export consortia that met
international environmental standards, he informed partici-
pants, represented one solution that UNIDO was uniquely
positioned to promote in its client countries.

Corporate social responsibility
for market integration
Corporate social responsibility (CSR) is a management con-
cept that integrates social and environmental concerns in
business operations and a company’s interactions with its
stakeholders. The implementation of CSR practices has long
been considered the realm of large companies and globally
operating multinational corporations that responded to pres-
sures by Governments and consumers to address pollution
and environmental degradation, inadequate working condi-
tions in production, sourcing and delivery processes or
human rights abuses. In the past few years, there has been
growing interest in looking at the entire value chain, from
primary production to consumption and disposal, and spe-
cifically to those SMEs and agri-businesses supplying raw
materials or semi-processed or consumer goods and services
to multinationals. Ensuring that CSR supports, and does not
undermine, the development of SMEs in developing coun-
tries is crucial to meeting the goal of improving the impact
of business on society. Support for SME development can
be an important part of the CSR commitment of large com-
panies in the context of responsible supply chain manage-
ment, and improvements in social and environmental
impacts can go hand-in-hand with better quality and man-
agement. In its CSR Programme, UNIDO addresses the
need to establish a framework for SMEs that helps translate

the principles of corporate social responsibility into a rele-
vant SME perspective, thereby enhancing their competitive-
ness and market access.

UNIDO recognizes that aligning business strategies,
operations and supply chains with sustainable development
outcomes is not only a social responsibility, but also increas-
ingly a business imperative. Adopting more socially inclusive
and environmentally sustainable business operations will
help to mitigate risk, develop new markets and cultivate sus-
tainable relationships with suppliers, customers and inves-
tors. For many producers in developing countries, the
opportunity of being accepted as reliable suppliers and estab-
lishing long-lasting business linkages with potential buyers
such as Ahold, IKEA, Marks & Spencer, METRO Group,
Pick n Pay, PVH Corp, and Walmart can generate income
and job opportunities fully in line with the UNIDO agenda
of partnership with the private sector.

In order to familiarize staff throughout the Organization
with the concept of CSR, UNIDO organized a seminar in
October on its REAP 26 approach (see box). The idea was
to help participants understand the REAP 26 principles and
see how they could be applied in their own projects. Some
of the topics covered in the seminar were a presentation of
a CSR project in Viet Nam and the evolution of REAP,
future opportunities in the area of ISO 26000 and recogniz-
ing the sphere of influence and circularity with regard to
stakeholders. The seminar closed with a discussion on how
to best align, integrate and build on each other’s methodolo-
gies for future project developments.

In October, UNIDO and the Global Social Compliance
Programme teamed up in an effort to encourage companies
to pay due regard to social, environmental and economic
concerns throughout their supply chains. The joint
Sustainable Supplier Development Programme (see also
chapter 2) seeks to develop capacities within clusters of sup-
pliers to strengthen human and labour rights, foster better
environmental practices and help those suppliers who have
fulfilled these criteria to achieve better access to markets.

In November, UNIDO was invited to address the annual
conference of the Business Social Compliance Initiative
(BSCI), formed by companies committed to improving
working conditions in the global supply chain. The
Initiative was launched in 2003 by the Foreign Trade
Association, that brings together over 1,000 retailers,
importers, brand companies and national associations in
Europe to improve the political and legal framework for
responsible trade. At the conference in Brussels, UNIDO

UNIDO ANNUAL REPORT 2012  55

described its work on agribusiness supply chains through
the Egyptian Traceability Centre for Agro-Industrial
Exports. It also presented its sustainable supplier develop-
ment work with the METRO Group as well as the scope
of cooperation with the Global Social Compliance
Programme, a business-driven programme for the continu-
ous improvement of working and environmental condi-
tions in global supply chains. The UNIDO presentation
paved the way for future cooperation with BSCI. Members
of BSCI are sourcing agricultural products, textiles, shoes,
toys, furniture, electronic appliances and other goods from
countries such as Bangladesh, China, India, Indonesia,
Thailand, Turkey and Viet Nam.

At the end of the year, UNIDO completed a three-year
capacity-building programme for the Turkish textile sector,
funded by the Government of Spain’s Millennium Development
Goal Achievement Fund and developed by UNIDO in part-
nership with the United Nations Development Programme,
the International Labour Organization and the Istanbul
Textile and Apparel Exporters Association. The aim of the
programme was to transform the Turkish textile sector into a
competitive industry with a focus on integrating small textile
producing firms in Adiyaman, Gaziantep, Kahramanmaraş
and Malatya into domestic and global value chains. The pro-
gramme sought to provide better job opportunities within the

regions and offer special support to disadvantaged local
groups and women. Some of the concrete activities involving
UNIDO include upgrading the production processes and pro-
moting corporate social responsibility within the textiles value
chain, among others by completing an analysis of the environ-
mental conduct of 100 SMEs, 10 buyers and 10 business
support organizations.

The project also carried out activities to promote the
development of SME clusters in the target region and build
the capacity of support institutions to assist the clusters over
the long term. Twenty-six experts and institutional repre-
sentatives have been trained on UNIDO’s SME cluster
development methodology and an expert group meeting was
held for people involved in the textiles value chain. In the
course of several meetings and site visits, UNIDO gathered
information on CSR strategies and supplier requirements
from international buyers including Gerry Weber, H&M,
Marks & Spencer, Nike, Inc. and the Otto Group. Concrete
cooperation activities with buyers were also identified and
have led to the development of partnership programmes
with H&M and Marks & Spencer.

SMEs producing agro-based products in developing
countries, especially small production units, often lack the
technical and financial means to produce goods of sufficient
quantity and quality in a cost-effective manner. This means

Responsible Entrepreneurs Achievement Programme (REAP)

UNIDO’s Responsible Entrepreneurs Achievement Programme (REAP) is a comprehensive methodology to support the

efforts of manufacturing SMEs in developing countries to implement CSR with the help of experts or special counsellors

trained by the Organization. These typically assist selected SMEs over a period of between 8 to 12 months to implement

the most relevant CSR topics.

Based on the ten principles of the United Nations Global Compact, the REAP methodology consists of step-by-step

guides on specific issues such as occupational health and safety, environmental management, waste treatment, water

usage, labour standards and human rights and anti-corruption. The guides support the incorporation of these issues

into a company’s business processes. REAP focuses purely on internal CSR issues—topics such as community involve-

ment or external stakeholder engagement are not included in this methodology—and is based on a lean manufacturing

approach. Experience has shown that in the case of a large number of SMEs in developing countries, CSR can be more

easily comprehended when it initially addresses issues that are directly linked to the production process and the shop

floor. For further information, please refer to www.unido.org/reap.

56  Prosperity through trade

that they miss out on the market opportunities offered by
local and global supermarkets and manufacturers. The has a
negative impact on those less developed businesses and their
workers who strive to access formal and profitable markets
with their products in order to grow and generate income
and job opportunities.

An excellent example of a pro-poor business partnership
brokered by UNIDO involves clusters of micro, small and
medium enterprises in Malaysia. The partnership integrates
development objectives with the objectives of corporate
social responsibility, bringing together the clusters, local

government and support institutions and Japan’s largest retail
network, the AEON Group, which comprises a range of sub-
sidiaries and affiliated companies, from convenience stores
and supermarkets to shopping malls and specialty stores.
Funded by the Government of Japan and on a cost-sharing
basis with the AEON Group, the project will initially support
25 SMEs in Malaysia—primarily suppliers of fruit, vegetables,
frozen food, dairy products, meat and confectionary—by
improving quality and safety, increasing productivity and
enabling them to apply best international practices in corpo-
rate social responsibility. The programme builds on shared

Ensuring that CSR supports, and does not undermine,

the development of SMEs in developing countries is crucial to meeting the goal

of improving the impact of business on society.

UNIDO ANNUAL REPORT 2012  57

values among all the partners. It integrates Malaysia’s devel-
opment policies and the capacities of local private companies
with AEON’s Good Citizenship Business Principles that
promote food safety, integrity, sustainable development and
community development throughout the supply chain. It
also draws on UNIDO’s experience in fostering business
partnerships, in building trade capacity by increasing prod-
uct quality and safety, productivity and sustainability as
well as on its corporate social responsibility for market

integration programme. It is part of the Organization’s
Sustainable Supplier Development Programme and builds
on successful cooperation with some of the world’s top retail-
ers and manufacturers in developed countries to improve
livelihoods of small producers in developing countries.

The project in Malaysia will be extended to 100 suppliers
by 2015 and capitalizing on its strong capacity-building com-
ponent should enable the country to become a hub for
sustainable supplier development in the region.

Photo ©iStockphoto.com/Kativ

UNIDO ANNUAL REPORT 2012  59

The green growth pathway
“Green Industry and the Greening of Industries, concepts coined by UNIDO in the last few years,
are helping place sustainable industrial development in the context of new global sustainability
challenges. Together we can make the global transition to a green growth pathway work.”
Kandeh K. Yumkella, Director General, UNIDO

In order to lead its client countries to the green growth pathway, UNIDO follows two tracks: clean, green production and
clean, green energy. It is at all times guided by the goals and principals enshrined in multilateral agreements that set a time
frame for countries throughout the world to make adjustments to their industries.

Summing up the green event of the year—the United Nations Conference on Sustainable Development, or Rio+20 as it
is commonly known—the United Nations Secretary-General Ban Ki-moon observed that Rio+20 had provided a solid plat-
form to build on and the tools to build with. “The work”, he emphasized “starts now”. The conference also pledged $513
million to put aspirations into action.

Held in Rio de Janeiro, Brazil, in June, the summit brought together 100 world leaders and 45,000 participants. While
the outcome document, The Future We Want, did not provide the sweeping mandates given by its predecessor conference in
1992, it represented a true political consensus on a range of key issues. These included the need for a set of sustainable
development goals, along the lines of the Millennium Development Goals that will be proposed by an intergovernmental
working group and submitted to the 68th session of the General Assembly. The summit also agreed on a resolution that
strongly encouraged the implementation of green economic policies in the context of sustainable development and poverty
eradication while acknowledging the individual rights and priorities of each country. As in the majority of its outcomes, the
resolution veered towards what was realistically attainable rather than the radical.

In common with other major conferences, some of the most successful events happened outside the plenary. One of
the highlights for UNIDO was the launch of the Green Industry Platform, a joint initiative with the United Nations
Environment Programme (UNEP). Another side event with particular relevance to UNIDO focused on green chemistry
and its application for sustainable production and consumption, as well as the protection of human health and the envi-
ronment. The event highlighted both current applications of green chemistry and new challenges, and showcased a number
of success stories. It laid the groundwork for international partnerships between Governments, business, academia and
non-governmental organizations to advance the safe development, application and management of chemicals. The launch
of the Global Energy Assessment during Rio+20 was also a landmark event. Details are given later on in this chapter. The
green technology exhibition organized by the UNIDO Investment and Technology Promotion Office (ITPO) in Japan is
covered in chapter 2. UNIDO also held a round table discussion entitled “Do We Need a Green Industrial Policy?”
(see chapter 5).

04

60  The green growth pathway

In collaboration with Switzerland and the World Bank’s
International Finance Corporation, UNIDO organized an
event on resource efficiency and enterprise competitiveness
where it showcased the Resource Efficient and Cleaner
Production (RECP) programme and the global network of
National Cleaner Production Centres (NCPCs). The event
illustrated how RECP is based on the continuous applica-
tion of an integrated preventive environmental strategy to
processes, products and services in order to increase overall
efficiency and reduce risks to human health and the envi-
ronment. It also touched on the financing needs of the
manufacturing sector in seeking to become more resource-
efficient, reduce carbon emissions and benefit from the
growing market for green products and services. UNIDO
was similarly involved in events that revolved around
reviewing the progress of the manufacturing sector in its
transition to a low-carbon economy, establishing the need
for an industrial policy on green growth, addressing the
challenges of renewable energy for sustainable develop-
ment, identifying innovative financing models for green
growth, pursuing climate change mitigation through the
Montreal Protocol and showcasing environmentally friendly
technologies identified in the context of UNIDO’s Green
Industry Initiative (see below).

Resource-efficient and
low-carbon industrial
production

The green industry vision is rooted on the potential for
industries to decouple economic growth from the excessive
use of valuable resources. It foresees a world where industrial
sectors will minimize waste and pollution in every form, use
renewable resources as input materials and fuels and take
every possible precaution to avoid harming workers, com-
munities, the climate or the environment. Green industries
must demonstrate creativity and innovation by developing
new ways of improving their economic, environmental and
social performance.

In October, the UNIDO Regional Office in India pre-
sented the Organization’s Green Industry Initiative to staff
of Government departments, national agencies and donor
countries. UNIDO described the green industry perspec-
tives for India and introduced its green industry portfolio for
the country, which currently comprises a desk review of

policy gaps, the UNIDO RECP programme, its integrated
cluster development programme and green growth policy
advice for manufacturing. The discussion that followed the
UNIDO presentation enabled participating organizations to
describe their own activities in support of green industry.

The Green Industry Initiative

The UNIDO Green Industry Initiative was announced by
the Director General at the International Conference on
Green Industry in Asia, held in Manila in 2009. It aims to
inject social and environmental considerations into the oper-
ations of enterprises in all countries and regions through the
more efficient use of energy and raw materials, innovative
practices and the application of green technologies. The ini-
tiative deals with all three dimensions of sustainable develop-
ment in a mutually supporting triangle with environmental
considerations at the base, supporting economic develop-
ment that takes place as a consequence of the adoption of
more resource-efficient and environmentally-friendly prac-
tices. At the same time, the project covers health and safety
standards and policies and practices in manufacturing indus-
tries worldwide that make up the social aspects of sustain-
able development. The most significant achievement of the
initiative in 2012 was undoubtedly the launch of the Green
Industry Platform (see box).

UNIDO took the opportunity to introduce its green
industry approach at a number of forums throughout the
year. In January, it presented its RECP programme at an
international conference that took place in Prague in
January on the occasion of the opening of the Czech
Presidency of the European network PREPARE 2012-2014
and the adoption of a road map to a resource-efficient
Europe. At the Partnership Forum for Sustainable
Development, which took place in Stockholm in April,
UNIDO delivered a presentation on green industrial poli-
cies and practices. The forum marked the fortieth anniver-
sary of the United Nations Conference on the Human
Environment, held in Stockholm in 1972. The 15th
European Round Table on Sustainable Consumption and
Production was held in May in Bregenz, Austria, under
the motto “SCP meets industry”. Again in May, UNIDO
was an official partner of the fifth Nevsky International
Ecological Congress held in St. Petersburg, Russian
Federation, the theme of which was the ecological basis
for sustainable development. UNIDO representatives

UNIDO ANNUAL REPORT 2012  61

“We want to see
concrete results coming out of

Rio and this has the potential to be one of

the most important.”

Janez Potocnik, European Commissioner for the Environment

  During the United Nations Conference on Sustainable Development, held in June in Rio de Janeiro, Brazil, UNIDO and

UNEP launched a new, joint initiative: the Green Industry Platform. The goal of the Platform is to inspire measurable

progress towards green industry and ensure that the emerging green industry revolution is given the policy profile, focus

and coherence it deserves. The Platform provides a framework for a high-level, multi-stakeholder partnership to catalyze,

mobilize and mainstream action on green industry around the world. It brings together Governments, businesses and

international and civil society organizations to secure concrete commitments and encourage the greening of existing

industries and the creation of new green industries for the production of goods and services. It advocates a more effi-

cient use of energy and raw materials, a careful use of water resources and the safe management of chemicals in manu-

facturing processes and services. The Platform contributes both to cleaner and more competitive industrial development

and will help reduce pollution and reliance on an unsustainable use of natural resources.

Membership in the Platform ranges in size from small and medium enterprises (SMEs)—Cambodia Modern Rattan is

one example—to multinationals such as the French oil and gas company, Total S.A. Representatives from member busi-

nesses including the Chinese manufacturing company, Broad Group, the multinational Microsoft Corporation and Danish

biotechnology company Novozymes A/S took part in the launch of the Platform, joining ministers from partner

Governments of the initiative including Poland, Sierra Leone and Sweden. At the end of the year, the Platform counted

122 members—more than half of which are businesses—but the number is growing from day to day.

“We also note the active role played by UNIDO at Rio+20,

particularly with regard to the launch of the Green Industry Platform. In the

face of current energy and environmental challenges, the promotion of a

new model of growth that favours truly sustainable development would

seem essential. We are confident that UNIDO has an important role to play

in the promotion of such a model.”

Statement of France to the fortieth session of the Industrial Development Board.

62  The green growth pathway

delivered a keynote address and moderated a round table
on water management.

The effect of toxic pollution on human health in develop-
ing countries was the topic of a presentation given by
UNIDO to the International Conference on Legacy Pollution
in Developing Countries, held in Bellagio, Italy in July. Data
presented had been collected in a collaborative effort with
the Blacksmith Institute, an international not-for-profit
organization focused on reducing the negative health impacts
from toxic pollution. Since 2009, Blacksmith and its partners
have conducted more than 1,500 assessments of polluted
sites in 47 countries. Discussions at the conference also
focused on a global alliance to address legacy pollution and
its human health impacts in low and middle-income
countries.

In October, UNIDO forged a new partnership with the
Danish brewing company Carlsberg Group and its subsidi-
ary Baltika Breweries, the largest beer company in the
Russian Federation. The first of its kind in the Russian
Federation, the business partnership represents a new way
of thinking about environmental sustainability. It is expected
to deliver environmental benefits by reducing natural
resource consumption, pollution and greenhouse gas emis-
sions from breweries and their supply chain, while also
improving the agro-ecosystem and water systems.

In cooperation with UNEP and the Central European
University in Budapest, the UNIDO Institute for Capacity
Development held a summer course on “Green Industry:
Moving Towards the Industry of the Future”(see chapter 5).

Cleaner production

The National Cleaner Production Centre programme, run
jointly by UNIDO and UNEP, saw the addition of two more
centres in 2012, bringing the total number of centres around
the world to 51.12 With financial support from the Swiss
State Secretariat for Economic Affairs (SECO) and in coop-
eration with the Ministry of Environment and the Ministry

12  Albania, Algeria, Armenia, Bolivia (Plurinational State of), Brazil, Bulgaria,
Cambodia, Cape Verde, China, Colombia, Costa Rica, Croatia, Cuba,
Czech Republic, Ecuador, Egypt, El Salvador, Ethiopia, Guatemala, Honduras,
Hungary, India, Indonesia, Jordan, Kenya, Lao People’s Democratic Republic,
Lebanon, Mexico, Montenegro, Morocco, Mozambique, Nicaragua, Peru,
Republic of Korea, Republic of Moldova, Romania, Russian Federation,
Rwanda, Senegal, Serbia, Slovakia, South Africa, Sri Lanka, the former
Yugoslav Republic of Macedonia, Tunisia, Uganda, Ukraine, United Republic
of Tanzania, Uzbekistan, Viet Nam and Zimbabwe.

of Industry of Indonesia, UNIDO launched a new project
targeting cleaner and more resource-efficient industrial pro-
duction methods in Indonesia’s metal products, chemicals
and food and beverage sectors. The project involves a scaling-
up of the country’s national resource-efficient and cleaner
production programme to expand the application of cleaner
production in line with the UNIDO methodology. SECO
was similarly involved in setting up a new cleaner production
centre in Ukraine. The object is to enhance efficiency, pro-
ductivity, competitiveness and environmental performance
of companies in Ukraine, especially SMEs, through the
implementation of RECP.

In September, UNIDO and the Vienna-based
International Atomic Energy Agency (IAEA) took another
step to strengthen cooperation in a number of areas, nota-
bly in the field of cleaner industrial production. A collabora-
tion agreement was signed by the Head of the IAEA’s
Department of Technical Cooperation and the Managing
Director of UNIDO’s Programme Development and
Technical Cooperation Division, whereby the two organiza-
tions would use each other’s networks as well as the
UNIDO National Cleaner Production Centres in various
countries to share information on the technical advantages
of nuclear techniques in cleaner industrial production pro-
cesses. The agreement reflects a shared interest in promot-
ing cleaner technologies for industrial applications and
assisting developing countries in achieving sustainable
development. Nuclear technology can contribute to the
greening of industry by analysing and processing a range of
industrial materials. E-beam technology and other nuclear
applications are widely employed in the treatment of waste-
water, while radiotracers can be used to detect and trace
industrial pollution.

Chemical leasing

The use of chemicals in industry plays an important role in
the economy but can have an adverse effect both on the
environment and humans. Industry is one of the main con-
tributors to hazardous waste and as more areas of the world
have industrialized, the quantity of chemicals used in indus-
trial processes has risen heavily. Chemical leasing offers a
sustainable solution to the problem. The concept of chemical
leasing whereby the producer of chemicals sells the func-
tions performed by the chemical rather than a specific vol-
ume of the chemical itself is not new, but ten years ago was

UNIDO ANNUAL REPORT 2012  63

only practised by a narrow group of companies, mainly in
the paint industry. It was not until the World Summit on
Sustainable Development in 2002 that the international
community took steps to ensure that chemicals are produced
and deployed in ways that minimize the adverse effects on
human health and the environment. This was followed, a
year later, by the founding of the Strategic Approach to
International Chemicals Management. Both Austria and
Germany have been instrumental in promoting the safe use
of chemicals and in 2004 UNIDO and Austria embarked on
a number of projects in support of chemical leasing.

In 2010, a chemical leasing award was announced, fol-
lowed by a second award in 2012, jointly organized by
UNIDO, the Austrian Federal Ministry for Agriculture,
Forestry, Environment and Water Management and the
German Federal Ministry for the Environment, Nature
Conservation and Nuclear Safety. The award—that also
reflects the UNIDO Green Industry approach—aims at
enhancing the visibility of chemical leasing worldwide and
encourages innovative applications of the concept; it also
recognizes best practices in chemical leasing implementa-
tion, publication and promotion activities. The award cere-
mony took place in June in Frankfurt, Germany, where a total
of 13 awards were presented in the different categories.

Water management

Progress continued in 2012 on projects in Cambodia, Egypt,
Morocco, Russian Federation and Tunisia. Projects in
Honduras and Mexico were successfully completed during
the year (see box) with the one in Mexico triggering the
development of a self-financed project in the State of
Veracruz. The project in Honduras was showcased in Water
and the Green Economy: Capacity Development Aspects,

published by UN-Water and launched at IFAT, one of the
world’s leading trade fairs for water, sewage, waste and raw
material management, held in May in Munich, Germany.

In 2000, UNIDO put in place a special methodology to
help enterprises in developing countries to increase their
competitiveness while meeting stringent environmental
standards: the Transfer of Environmentally Sound
Technology (TEST). First launched in the Danube River
Basin, TEST has been replicated in a number of industrial
hotspots worldwide, protecting water resources for future
generations by reducing the discharge of industrial effluents
into international waters. The hotspot methodology is cur-
rently being applied in Cambodia to assess major pollution
sites in the basin of the Mekong River that also runs
through China, Lao People’s Democratic Republic,
Myanmar, Thailand and Viet Nam. The project aims to
improve the water quality of the Mekong River and reduce
the negative impact of industrial emissions and discharges.
UNIDO will train local industries and SMEs identified as
pollution hotspots on its TEST methodology, introducing
best available techniques (BAT) and best environmental
practices (BEP) and environmental management account-
ing and systems as well as the principles of corporate social
responsibility. Once the project is complete, it will allow
the responsible authorities in Cambodia to take decisions
on mitigation measures to reduce man-made pressure on
water resources.

In 2009, with financial support from the Global
Environment Facility (GEF) and the Government of Italy,
UNIDO extended the TEST initiative to the Southern
Mediterranean to promote the transfer and adoption of
cleaner technology in industries located in the region.
A useful booklet, published in 2012, entitled Transfer of
Environmental Sound Technology in the South Mediterranean
Region describes the positive results achieved by UNIDO

“Pollution has no passport

and is created anywhere and affects somewhere else.”

Kandeh K. Yumkella, Director General of UNIDO

64  The green growth pathway

during the implementation of MED TEST in three coun-
tries: Egypt, Morocco and Tunisia.

The success of the TEST methodology led to the endorse-
ment by the European Commission of the new SWITCH-
Med programme to assist target countries and areas of the
Southern Mediterranean region that form part of the
European Neighbourhood and Partnership Instrument—
Algeria, Egypt, Israel, Jordan, Lebanon, Libya, Morocco,
State of Palestine, Syrian Arab Republic and Tunisia—with
UNIDO as the lead agency and funding of €17 million. The
SWITCH-Med sustainable consumption and production
programme aims to promote a switch in the Mediterranean
economies towards sustainable consumption and produc-
tion patterns and green economy.

Elsewhere on the Mediterranean, UNIDO played an
active part in the 6th World Water Forum—the world’s
largest gathering on the topic of water—that met in Marseille,
France, in March. The forum provided an opportunity for
UNIDO to promote its Green Industry Initiative among the
heads of State or Government, European Commissioners
and government ministers of 145 countries. The Director of
UNIDO’s Environmental Management Branch served as a

panellist on two ministerial round tables. UNIDO contrib-
uted two chapters to volume 2 (Knowledge Base) of the
fourth World Water Development Report entitled Managing
Water Uncertainty and Risk that was launched during the
forum. The two chapters dealt with the global nexus of
energy and water as well as fresh water for industry. The
Organization was appointed lead agency for the preparation
of the fifth World Water Development Report by UN-Water
and the World Water Assessment Programme. In prepara-
tion, UNIDO organized a workshop in November to discuss
and draft a storyline and annotated table of contents.

Other beneficiaries of UNIDO’s water management
services during 2012 included the Guinea Current Large
Marine Ecosystem and the Gulf of Mexico Large Marine
Ecosystem. Together with its partner agencies, UNIDO had
been requested by the 16 countries that share the resources
of the Guinea Current Ecosystem to work out a strategic
plan of action. The project is an ecosystem-based effort,
funded by GEF, to assist countries adjacent to the Guinea
Current Ecosystem to achieve environmental and resource
sustainability by recovering depleted fisheries, restoring
degraded habitats and reducing land and ship-based

  Over the past four years, industries on the banks of the Rio Blanco in north-west Honduras have been causing less

and less pollution to the environment while at the same time reducing their running costs. The UNIDO TEST methodo

logy has helped three targeted companies—one chicken-processing company and two textile companies—to adopt

sustainable green practices that demonstrated how reducing pollution from contaminated effluents can lead to lower

costs. The aim of the UNIDO project, completed in 2012 and financed under the Millennium Development Goal (MDG)

Achievement Fund, was to introduce best practices for industrial water management and pollution reduction. As one

of the first steps, the manager of the Honduras NCPC came to Vienna for training in the TEST methodology. As a next

step, the NCPC in Honduras organized TEST training workshops for 50 experts from the three companies involved, which

included classroom instruction and an on-site introduction to the new techniques. Over 2,200 employees from the

three companies received training on the sustainable use of water, with a wider impact on at least 25 neighbouring

communities.

The project resulted in a 7.5 per cent reduction in water consumption in the three companies, leaving more water avail-

able for riverside communities. It also helped reduce energy consumption in the treatment plants of the textile companies

by 20 per cent and halved the salt concentration in effluents to within permissible levels. Treated wastewater was reused

in the irrigation of biomass crops. The chicken processing plant reduced the biochemical oxygen demand by 55 per cent.

With a total investment of $130,000, the three companies are set to make an annual saving of $90,000.

UNIDO ANNUAL REPORT 2012  65

pollution. In May, UNIDO organized a ministerial confer-
ence for the Interim Guinea Current Commission as a step
towards establishing a permanent body. The project was
completed at the end of 2012. In preparation for the ministe-
rial conference, UNIDO undertook a comprehensive analy-
sis of the legal and institutional options for the establishment
of the Guinea Current Commission in close cooperation
with the Environmental Law Institute, a non-profit, non-
advocacy environmental group that undertakes research and
produces a range of publications.

The large marine ecosystem project in the Gulf of Mexico
is also well advanced and UNIDO is working with its part-
ners in both Mexico and the United States to develop a
follow-up project to continue after its scheduled completion
at the end of 2013.

Under a project in Sudan, funded by the Norwegian
Embassy in Khartoum, UNIDO is cooperating with the
Norwegian Institute of Marine Research on a survey of
renewable marine resources—in particular fish and shellfish
stocks—in the Red Sea State. The results of the survey will
help diversify the country’s economy by providing the
knowledge base for the development of sustainable artisanal
and semi-industrial marine fisheries.

The River Volga is the focus of another UNIDO TEST
project to reduce industrial water pollution. UNIDO has
also received a request from the Government of the
Republic of Tatarstan, Russian Federation, to develop a
TEST project for the environmentally-friendly dredging of
sediment accumulated in the reservoirs on the river Volga
and its tributaries. In October UNIDO signed a memoran-
dum of understanding with Baltika Breweries to advance
environmentally sustainable solutions in the brewery indus-
try within the Russian Federation. A GEF-funded public-
private-partnership project to reduce the environmental
footprint of breweries and the agro-industrial industries
along the supply chain is in preparation.

Since the 1990s, UNIDO has been at the forefront of
global action to reduce and eventually eliminate the use of
mercury in artisanal and small-scale gold mining. Artisanal
gold mining is high on the list of the world’s worst toxic
pollution problems, according to an inventory under devel-
opment by the Blacksmith Institute in cooperation with
UNIDO and Green Cross Switzerland. The EU-funded
Global Inventory Project made strides in 2012 with training
of investigators undertaken in all the regions. In 2012, the
Organization was closely involved in UNEP-led negotiations
to develop an internationally binding treaty on mercury,

while GEF is funding projects to help prepare countries for
the entry into force of the treaty, including a project to intro-
duce measures to minimize mercury releases from artisanal
gold mining in Ecuador and Peru and another to improve
the health and environment of artisanal gold mining com-
munities by reducing mercury emissions and promoting
sound chemical management in Burkina Faso, Mali and
Senegal. A new project was also approved for Côte d’Ivoire
while a project in francophone Africa, co-financed by the
French Global Environment Facility, is making good pro-
gress. Projects are currently under development in Nigeria
and the Philippines.

The Organization’s mercury programme, however, extends
beyond the small-scale mining sector. In 2012, a GEF-
funded project was approved for China to reduce mercury
emissions from zinc smelters with a budget of almost
$5 million including substantial co-financing from national
entities, while another is under development in Mongolia to
tackle mercury waste.

2012 saw the establishment of the first UNIDO centre
focusing on nanotechnology. The International Centre on
Nanotechnology, set up by UNIDO on the initiative of the
Government of the Islamic Republic of Iran, is involved in
the development and application of nanotechnology in the
water and wastewater industry. When fully operational, the
centre will be active at national, regional and international
levels and will promote technology transfer and knowledge
sharing with developing countries. The first meeting of the
new UNIDO Centre was held in Tehran in December on
challenges and opportunities in the application of nanotech-
nology in water and wastewater. Participants included repre-
sentatives of water and wastewater engineering companies,
research centres and universities.

Clean energy access for
productive use

Renewable energy

The year under review was particularly successful for the
Organization’s renewable energy programme. UNIDO
ended the year with a total renewable energy portfolio of
$62 million, covering 40 countries. Fifteen renewable
energy projects entered the full implementation phase while
20 projects were under development.

66  The green growth pathway

UNIDO’s focus in 2012 was largely on renewable energy
based mini-grids, the promotion of innovative business mod-
els for on/off-grid areas and renewable energy for industrial
applications. The Organization has adopted a three pronged
approach: the deployment of renewable energy for produc-
tive uses, the promotion of low-carbon patterns of energy
use in industrial applications of SMEs through renewable
energy, and a strengthening of local technical capacity for
the production and use of renewable energy technologies.
This approach will be reflected in UNIDO’s new renewable
energy strategy that is currently being finalized.

In October, the Director General signed an agreement
with the Minister of Trade and Industry of Ghana on a
€1.3 million project, funded by the Republic of Korea and
UNIDO, to support green industrial development in Ghana
and promote biogas technology and business for sustainable
growth. This followed the adoption of the 2011 Renewable
Energy Act by the Government of Ghana with the goal of
increasing the contribution of modern renewable energy
from 0.01 per cent to 10 per cent of the electricity generation
mix by 2020. The proposed project involves the transfer of

biogas technology between the Republic of Korea and
Ghana. It will pilot an industrial-scale biogas plant and sup-
port business and enterprise development throughout the
value chain, linking farmers, energy suppliers and research
institutions. The project also foresees long-term technical
support to biogas companies in the country. At the signing
ceremony, the Director General of UNIDO cited the main
objective of the project as the provision of “a solid and tech-
nically sound framework for a broader and accelerated drive
to promote biogas technologies in Ghana and the Economic
Community of West African States region as a whole.” The
project will be implemented in close coordination with the
Regional Centre for Renewable Energy and Energy Efficiency
of the Economic Community of West African States
(ECOWAS), with a view to developing a regional pro-
gramme on biogas technologies, with Ghana as a regional
centre of excellence.

Elsewhere in Africa, UNIDO has successfully promoted
renewable energy-based mini-grids in Gambia in support of
the country’s rural electrification efforts. The energy sector
in Gambia is characterized by limited access to modern

“Sustainable energy
is the golden thread

that connects economic growth, social

equity, and a climate and environment

that enables the world to thrive”

United Nations Secretary-General, Ban Ki-moon

  One year after the launch of his initiative, Sustainable Energy for All, the United Nations Secretary-General Ban

Ki-moon announced that Kandeh K. Yumkella, Director General of UNIDO, had agreed to serve as his Special Representative

for Sustainable Energy for All and chief executive of the initiative, responsible for its planning and implementation. The

President of the World Bank and the Secretary-General himself will co-chair the initiative’s newly formed Advisory Board.

In the words of the President of Austria, Heinz Fischer: “The overall goals of this initiative are equally important to

developed and developing countries alike. This is what makes the initiative pertinent for all countries in the world.”

UNIDO ANNUAL REPORT 2012  67

energy services and a high reliance on both traditional bio-
mass fuels and imported fossil fuels for the generation of
electricity. The GEF-funded project seeks to reduce green-
house gas emissions by developing a market environment
that would stimulate investments in renewable energy-based
mini-grids. In just under a year since the start of the project,
900 kilowatts of renewable energy capacity has been installed
and connected to the grid. UNIDO has demonstrated the
technical and commercial viability of renewable energy pro-
jects and has helped strengthen the country’s institutional
capacity and establish a policy and legal environment that
supports a renewable energy market. The project will help
boost economic growth in Gambia and contribute to pov-
erty reduction. The success of the project led the Government
to draw up a new strategy for electricity and renewable
energy and an action plan for the power sector.

India is another country where countless rural communi-
ties are still without access to energy. During the year under
review, UNIDO launched two innovative projects, one pro-
moting low-head micro hydropower mini-grids with techni-
cal support from Japan and the other developing business

models for promoting high temperature solar energy-based
heating and cooling applications. The technology for ultra
low head micro-hydro—a type of hydroelectric power that
produces up to 100kW of electricity using the natural flow
of water—although in its early stage of technological devel-
opment, provides tremendous potential as a renewable
source of energy with minimal impact on the environment.

Given the significant potential for low-head hydro-power
in India,13 the project, with the help of technology develop-
ers from Japan, will demonstrate the feasibility of the tech-
nology while at the same time helping to build local capacity.
The second project promoting the use of solar thermal
power in industry is also a new initiative. UNIDO will dem-
onstrate the high-temperature technology in various indus-
trial applications and prepare technology information
packages. A wide dissemination will help keep costs down

13  Low-head hydropower applications use river current or tidal flows of
20 metres or less to produce energy, dispensing with the need for a dam.
Using the current of a river or the naturally occurring tidal flow to create
electricity may provide a renewable energy source that will have a minimal
impact on the environment.

  Rural communities in Zambia gained access to electricity for the first time through the installation by UNIDO of three

mini-grids, powered by renewable energy sources—solar, biomass and small hydro—that can now be used for income-

generating activities in targeted communities. The small hydropower plant, finished in 2012, was the largest of its kind

installed by UNIDO and the first power plant commissioned by Zambia since the 1970s.

2012 also saw the completion of a 60kW solar photovoltaic plant. The project was the result of successful collaboration

with the Government of Zambia, the International Centre on Small Hydro Power, the Rural Electrification Authority and

Zambia Electricity Supply Corporation Ltd. It is bringing benefits to more than 25,000 people as well as a number of

public institutions including rural health centres and schools by improving the social life of rural communities in Zambia

and providing households and businesses with greater access to energy. The project has contributed to the achievement

of MDG 1 (eradicating extreme poverty and hunger) and MDG 7 (ensuring environmental sustainability). It opened up

employment opportunities not only during the construction phase but also for the skilled workers who operate the

plants. The mini-grids are projected to cut down the consumption of diesel leading to a reduction of 12,500 tons of CO2

per year for a total of 188,000 tons of CO2 over 15 years. The project has created an environment that should encourage

investment in renewable energy-based technologies and industry. UNIDO has been asked to replicate the project else-

where in Zambia and feasibility studies on three or four small hydropower sites will begin shortly.

68  The green growth pathway

and in turn increase the productivity of enterprises while
reducing greenhouse gas emissions. Both projects also aim
to provide skills and jobs to local people.

A project in operation in Cuba is helping the country to
become less dependent on imported fossil fuel to meet its
growing energy needs and, at the same time, reduce its green-
house gas emissions through the widespread use of renew-
able energy. Cuba’s Isle of Youth (Isla de la Juventud) is its
second largest island with a population of around 100,000.
The island’s extensive pine forests and abundance of Atlantic
winds, sunshine and water provide the ideal resources for
renewable energy. The UNIDO project, launched in 2006,
demonstrates the technical, economic and financial viability
of sustainable renewable energy production in line with
MDG 7 (ensuring environmental sustainability). One of the
project’s aims is to foster private investments through the
Risk and Replication Management Fund and encourage eco-
nomically viable markets, environmentally sustainable for-
estry management, mandatory certification standards and
local manufacturing capacity for renewable energy technolo-
gies. Progress achieved so far includes the installation of a
50 kilowatt biomass plant, a 1.65 megawatt (electrical) wind

farm, four wind measurement towers to record wind data
and a nursery forest plantation that will produce up to
36,000 tons of biomass per year. The bidding process for a
3.8 megawatt (thermal) biomass plant for the meat industry
is ongoing. During 2012, $2.2 million of the Risk and
Replication Management Fund was fully capitalized, allow-
ing for the signature of the loan agreements for three major
renewable energy projects: a 500 kW gasification plant and
two new biomass boilers for the meat processing industry.

The Organization’s activities within the framework of the
Secretary-General’s Sustainable Energy for All initiative were
highlighted at a number of international forums during the
year under review. Together with the Government of Ghana,
GEF, the ECOWAS Centre for Renewable Energy and
Energy Efficiency and the Global Forum for Sustainable
Energy, UNIDO organized a high-level energy forum in
October in Accra on the theme “Paving the way for
Sustainable Energy for All in West Africa through renewable
energy and energy efficiency”. The main outcomes of the
forum included the adoption by ECOWAS Energy Ministers
of resolutions on the ECOWAS policy on renewable energy,
energy efficiency and small hydropower as well as the

  “Our rivers will produce green, renewable and sustainable energy, giving us hope that economic success and national

security will be ours for years to come,” said the President of Sierra Leone as he and the Director General of UNIDO

laid the foundation stone of a hydroplant. Located on the Bankasoka River at Port Loko, the three megawatt hydroplant

was developed by UNIDO together with the Government of China and will bring immediate relief to some 8,000 house-

holds in local communities in terms of irrigation, sanitation and clean drinking water. Financed entirely by the Government

of China, it will also give a boost to small and medium businesses, particularly those working with cassava, flowers,

fruit and vegetables and minerals. Other beneficiaries

include a hospital in Port Loko and several schools in the

area; schoolchildren will now be able to do their home-

work in the evening under proper lighting. Currently, tra-

ditional biomass in the form of fuel wood and charcoal for

cooking accounts for an estimated 84 per cent of total

energy use in Sierra Leone. The new hydroplant will help

conserve forests and reduce greenhouse emissions. It will

also reduce Sierra Leone’s dependence on oil imports for

which it pays a price it can ill afford while it is struggling

to rebuild the economy.

UNIDO ANNUAL REPORT 2012  69

ECOWAS Bioenergy Strategy Framework. The meeting also
hosted workshops on improving energy access and reducing
poverty in the region through energy efficiency, the intro-
duction of both on-grid and decentralized off-grid renewable
energy, and the introduction of clean and safe cook stoves.

Electricity production in Sierra Leone falls far short of
requirements for the country’s socioeconomic development.
Less than 10 per cent of the population has access to electric-
ity, a figure that is very low by both regional and interna-
tional standards. In rural areas, home to the bulk of the
country’s population, less than one per cent of the popula-
tion enjoys access to electricity. UNIDO recently completed
a feasibility study for a 10 megawatt hydro project linked to
Njala University in the Moyamba District. Under the
$32 million GEF-funded project, UNIDO will install a net-
work of mini-grids that will bring electricity to the region.

Other UNIDO events that took place in 2012 in support
of renewable energy in Africa included a conference in
March on emerging technologies for the production of bio-
fuels and chemicals from algae and the potentials they offer
for developing countries; an expert group meeting on the
importance of mini‐grid energy systems in Africa; and a
workshop on renewable energy technologies in West Africa,
both held in April. All three events were hosted by the
International Centre for Science and High Technology in
Trieste, Italy and attended by scientists, researchers and
technologists from public and private institutions and
academia in developing countries and countries with econo-
mies in transition. A fourth event, also organized in coopera-
tion with the International Centre, was a summer course
held in June on renewable energies for decentralized systems
that introduced supporting tools and best practices for green
energy and sustainable development. Participants were
largely young African students, enrolled in an international
green energy master of business administration programme
at the Alma Graduate School of the University of Bologna
in Italy.

In May, UNIDO signed a memorandum of understanding
with the Italian National Agency for New Technologies,
Energy and Sustainable Economic Development to promote
sustainable development through the transfer of knowledge
and technology relating to renewable energy and energy effi-
ciency to developing countries. The partnership will focus
on capacity-building and technology transfer, technical and
professional training and support in areas such as renewable
energy and agro-industry, as well as innovative financial
mechanisms to support the deployment of renewable energy

technology. The Italian National Agency will engage a num-
ber of laboratories and scientists to help improve skills and
will make available its distance learning platform, ENEA
E-LEARN, which provides more than 200 online courses
and 300 video classes on topics such as the planning and
management of renewable energy sources (solar and wind
energy), eco-buildings and new technologies.

Energy efficiency

Improving industrial energy efficiency is one of the most
cost-effective ways for developing and emerging economy
countries to meet their increasing energy needs with the
least impact on the environment. Industrial energy efficiency
addresses challenges as diverse as climate change, energy
security, industrial competitiveness, human welfare and eco-
nomic growth. It is projected that developing countries and
transition economies will account for over 90 per cent of the
global industrial energy demand growth during the period
2010-2035. To achieve the greenhouse gas emission reduc-
tion targets required to cap the rise in temperature to 2ºC
by 2100, new industrial energy demand and consumption
must be far more efficient than at present. Industry in devel-
oping countries—in particular SMEs—shows the greatest
potential for economic efficiency improvements and cost
savings, both within the traditional energy-intensive sectors
as well as in light industry. Increased energy efficiency in
SMEs would have a positive impact in terms of lower final
production costs, increased resources for investing in busi-
ness development, including job creation and, ultimately,
greater competitiveness.

In general, the efficiency with which industry uses its
energy is well below what is technically feasible and eco-
nomically viable. The International Energy Agency esti-
mates that industry has the potential to decrease its energy
intensity and emissions by up to 26 per cent and 32 per cent
respectively, providing a striking 8.0 per cent and
12.4 per cent reduction in total global energy use and CO2

emissions.
At the end of 2012, UNIDO’s impressive portfolio of

projects dedicated to the introduction of energy efficiency
in the industries of its client countries amounted to $120 mil-
lion. Countries benefiting from UNIDO projects during the
year included Burkina Faso, China, Ecuador, Egypt, India,
Indonesia, Iran (Islamic Republic of), Malaysia, Philippines,
Republic of Moldova, Russian Federation, South Africa,

70  The green growth pathway

Thailand, Turkey, Ukraine, Viet Nam and Zambia. The focus
during the year was on capacity-building programmes on ISO
50001 (energy management standards) and energy system
optimization. More than 1,500 companies and 400 experts
received training. As a result of UNIDO interventions, two
countries adopted ISO 50001 as a national energy management
system standard and others are expected to follow in 2013.

The UNIDO International Centre for Hydrogen Energy
Technologies in Istanbul, Turkey, made good progress in the
implementation of three projects that were co-funded by the
EU under its joint public-private partnership programme.

The world’s first fleet of 15 hydrogen-fuelled rickshaws that
can be used as cargo or passenger vehicles was launched at
the Auto Expo 2012 in New Delhi in January. The $1 million
project took three years to complete and is an outstanding
example of South-South cooperation. Sri Lanka and other
countries have expressed an interest in the hydrogen-fuelled
three-wheelers and there is no reason why the project could
not be replicated in other developing countries where rick-
shaws are in common use.

Throughout the year, UNIDO continued to expand the
scope of its partnerships with the private sector, public

  Some rather impressive results have been achieved by a UNIDO industrial energy efficiency project in South Africa.

Funded jointly by the South African Government, the United Kingdom’s Department for International Development and

SECO the project, launched in 2010, aims to bring about a sustainable transformation of industrial energy usage prac-

tices in South Africa. The project also aims to improve the productivity of enterprises and the competitiveness of South

African industrial products and to help create and protect jobs, while at the same time reducing national greenhouse

gas emissions. Industrial subsectors targeted under the project include agro-processing, chemical and liquid fuels,

mechanical engineering, automotive production as well as mining and minerals processing.

The project is supporting the introduction and application of the new ISO 50001 energy management standard while

employing two energy efficiency methodologies to improve South African industrial energy performance: energy manage-

ment systems and energy systems optimization. The project components include assistance to the Government of South

Africa in the development of an industrial energy efficiency policy framework, capacity-building and institutional strength-

ening for ISO 50001 introduction and operation and the training of a core group of energy engineers and practitioners.

It is also involved in the promotion and piloting of energy management systems and energy systems optimization and

methodologies in selected industrial enterprises.

To date, the project has conducted some 87 courses on a range of subjects for over 1,850 trainees. UNIDO training

courses in energy management systems and five energy systems optimization disciplines—pumps, compressed air, fans,

steam and motors—have received national professional accreditation under the South African Institution of Mechanical

Engineering. The project has also enabled a number of enterprises to reduce significantly their energy consumption with

only a small, and in some cases virtually zero, capital investment while still maintaining their production levels. The

project has also worked with relevant South African standards bodies to put in place the necessary criteria for the

introduction and operation of ISO 50001 (energy management standards).

UNIDO ANNUAL REPORT 2012  71

authorities and other international organizations in the field
of industrial energy efficiency. A memorandum of under-
standing to be signed with NL Agency—an agency within
the Ministry of Economic Affairs of the Netherlands focus-
ing on sustainability, innovation and international business
and cooperation—will provide a framework for future coop-
eration between the two organizations in the field of sustain-
able economic growth .

In February, UNIDO co-organized a meeting in Warsaw
on a road map for CO2 transportation and storage solu-
tions in preparation for the Baltic Sea Region Energy

Cooperation ministerial conference, to take place in May
2013 in Berlin. This followed the 2011 launch of the
Carbon Capture and Storage Industrial Sector Roadmap
by UNIDO in cooperation with the International Energy
Agency.

The Director General joined the United Nations Secretary-
General Ban Ki-moon at the October Global Green Growth
Forum. The forum, held in Copenhagen, was established by
the Government of Denmark in partnership with the
Government of the Republic of Korea and developed in
association with the Global Green Growth Institute as a

  As imported fossil fuel only covers a fifth of the country’s energy requirements, Burkina Faso relies largely on firewood

and charcoal to meet its energy needs. Firewood is in short supply. Rapid deforestation is leading to desertification and

posing concerns for rural development and biodiversity. It has also resulted in a disturbing increase in greenhouse gas

emissions.

Locally brewed sorghum beer, known as dolo, is for most people in Burkina Faso an affordable alternative to bottled

beer. Made from sorghum, the preparation of dolo is an important source of income for Burkinabe women in a tradition

that has passed from generation to generation. There are thousands of small-scale home-based breweries and micro-

enterprises throughout the country and some 4,000 in Ouagadougou alone. Breweries employing the traditional dolo

cookers account for one fifth of the country’s firewood consumption. Their low combustion efficiency results in longer

cooking times and, as a consequence, a greater use of firewood. Although savings in the range of 45 to 60 per cent

can easily be achieved by installing improved stoves, local brewers are often unaware of their advantages and the

potential savings in time and costs.

A recently launched UNIDO project to promote energy efficient technologies in the beer brewing industry in Burkina Faso

focuses on the large cook stoves used in breweries in the region of the Plateau Central, around the capital. Funded by

GEF, the two-year project involves training, support and advice to 100 local manufacturers on the improved design of

the cook stoves and quality standards to ensure optimum performance. It will arrange financing for women brewers

through a local financing institution and work with women’s associations that will, in turn, offer training to brewers and

guarantee the microenterprises vis-à-vis the local bank.

UNIDO will promote its cluster approach to improve the business performance of the enterprises by encouraging col-

lective efficiency, optimizing productivity and improving the employment conditions of the women brewers. It will also

try to ensure the sustainability of the project by helping the country develop and implement cook stove projects that

will attract financing from the carbon market. The project aims to install over 1,000 improved, energy-efficient cook

stoves, train 20 master project developers on the identification and development of projects within the carbon markets,

train 50 project operators on registration and monitoring requirements for carbon market projects and establish a plat-

form for interaction between stakeholders. The project is the first of its kind executed by UNIDO in a least developed

country. It will lead to an estimated annual reduction of 40,000 tons of CO2 equivalents, lower concentrations of smoke

and greenhouse gas emissions and less pressure on Burkina Faso’s forests.

72  The green growth pathway

global public-private partnership for green growth. The
forum brought together some 200 global leaders from
Government, business, finance and civil society to encourage
green growth and design the architecture for a green econ-
omy. One event, particularly welcomed by participants, was
a strategy session on energy efficiency indicators organized
by UNIDO and the Global Green Growth Institute, which
launched a new public-private partnership to accelerate the
dissemination of best available practices and technologies for
industrial energy efficiency. Through its Green Industry
Platform, UNIDO is working closely with the Institute to
mobilize resources and private sector participation and to
develop a biennium work programme for public-private
partnership activities.

In October, UNIDO teamed up with another institution
involved in sustainable energy solutions to help develop
Europe’s mountain regions, in particular the Carpathian
Mountains of Central and Eastern Europe. The Director
General of UNIDO and the President of the European
Academy of Bolzano, Italy—a private centre for research
and further education—signed an agreement to promote
sustainable energy, energy efficiency and renewable energy,
and to develop sustainable energy policies and regional
partnerships.

Global energy assessment

Hailed as the most comprehensive energy assessment ever
undertaken, the Global Energy Assessment: Towards a
Sustainable Future was formally launched by the Director
General of UNIDO at a side event during the United Nations
Conference on Sustainable Development (Rio+20) in June.
Coordinated by the International Institute for Applied
Systems Analysis (IIASA), based in Laxenburg, Austria, the
Global Energy Assessment represents the combined work of
500 leading scientists, energy experts and policymakers
from all regions of the world. Together with other partners,
UNIDO was closely involved in the preparation of the
report, particularly those sections dealing with energy effi-
ciency and low carbon technologies.

The report suggests a range of viable sustainable devel-
opment pathways and outlines strategies and policies that
support the attainment of human health and environmental
sustainability goals, including those enshrined in the
Sustainable Energy for All initiative. It takes a detailed look
at (a) the major global challenges and their linkages to

energy; (b) the technologies and resources available for
providing adequate, modern and affordable forms of
energy; (c) the plausible structure of future energy systems
most suited to addressing the century’s challenges; and
(d) the policies and measures, institutions and capacities
needed to realize sustainable energy futures. Within the
scope of the UNIDO project “Global Energy Assessment:
developing policy tools for jointly reducing energy poverty
and greenhouse gas emissions”, two additional papers
were produced in cooperation with IIASA: The Next
Energy Transition: Transformative Pathways, Choices and
Opportunities and Access to Modern Energy: Assessment and
Outlook for Developing and Emerging Regions. A series of
capacity-building workshops on new energy transforma-
tion pathways and tools was organized by UNIDO, GEF,
IIASA and local partners in Cape Verde (March), India
(April) and Armenia (June) for regional policymakers.
Initially conceived as an awareness-raising effort, the work-
shops led to concrete follow-up actions and the develop-
ment of new GEF-5 project proposals in the countries
concerned.

UNIDO will draw on its considerable expertise both in
industrial energy efficiency and metrology and standard
certification to implement a new GEF-funded project in
China. The project on energy efficiency for heat transfer
equipment in the chemical and petrochemical sectors
marks the first UNIDO technical cooperation project
focusing on energy performance and efficiency standards
for industrial equipment and at the same time sets a mile-
stone for UNIDO as the first GEF project it was called on
to implement in China.

Capacity-building for the
implementation of multilateral
environmental agreements

Montreal Protocol

Adopted twenty-five years ago in 1987, the Montreal Protocol
on Substances that Deplete the Ozone Layer is the first inter-
national agreement in the history of the United Nations to
have achieved universal ratification. With 197 Parties to the
Protocol, it has triggered a reduction of more than 97 per cent
in the global consumption and production of controlled
ozone-depleting substances (ODS).

UNIDO ANNUAL REPORT 2012  73

To mark that landmark occasion—which, incidentally,
coincided with its twentieth anniversary as an implement-
ing agency of the Montreal Protocol—UNIDO organized
a week-long celebration at its Headquarters in Vienna in
September. Featuring an art exhibition and awareness-
raising activities, the event gave staff and visitors an oppor-
tunity to share the impressive record of success achieved
by the Montreal Protocol over the past quarter century. A
few weeks later, a statue dedicated to protecting the ozone
layer was officially unveiled in the plaza of the Vienna
International Centre. The 3.9 metre-high sculpture depicts
the Chinese goddess Nüwa, who in Chinese mythology
smelted a seven-coloured stone to block a hole in the sky,
drawing an obvious analogy with the modern-day chal-
lenge of ozone depletion and climate change. It was
donated by the Chinese artist and environmentalist Yuan
Xikun who was designated UNEP Patron for Arts and
Environment in 2010 in recognition of his social respon-
sibility as an artist and his contribution to environmental
protection.

The anniversary of the Montreal Protocol was celebrated
around the world both through physical celebrations and on
the web. To cite just a few examples, an authors’ reading
event took place in St. Petersburg, Russian Federation. In
Quezon City in the Philippines, high-school students in
green and white uniforms made a human formation of the
number 25 while young people in the United Arab Emirates

took part in a video competition highlighting ways in which
the Montreal Protocol has helped protect life on earth. The
web was also buzzing with congratulatory messages, com-
ments and anecdotes, ranging from the White House in
Washington, D.C., to an environmentally-minded sheep
farmer in Dunedin, New Zealand.

UNIDO was once again ranked as the top implementing
agency of the Multilateral Fund for the Implementation of
the Montreal Protocol for the ninth consecutive time. The
Organization is in the process of expanding the number both
of its Montreal Protocol projects and beneficiary countries;
it is currently running a total of 250 Montreal Protocol pro-
jects in 80 countries, funded by the Multilateral Fund and
bilateral agencies. UNIDO also has five ongoing GEF pro-
jects in countries with economies in transition.

The year under review was critical for hydrochlorofluoro-
carbon (HCFC) phase-out management plans since the
deadline for countries to freeze their HCFC consumption
at the baseline level is the beginning of 2013. Currently, 96
of UNIDO’s ongoing projects under the Montreal Protocol
are involved with HCFC phase-out management plans,
20 projects deal with the phase-out of methyl bromide and
35 with the phase-out of chlorofluorocarbons. UNIDO is
also carrying out four demonstration projects for ozone-
depleting substance disposal in China, Mexico, Nigeria and
Turkey, and preparing additional demonstration projects in
different regions. Montreal Protocol projects are increasingly

  On the occasion of the 25th anniversary of

the Montreal Protocol—one of the world’s

most successful environmental agreements—

a statue dedicated to protecting the ozone

layer was officially unveiled at the Vienna

International Centre on 21 November.

74  The green growth pathway

involved in the promotion of new technologies with zero
ozone-depleting potential coupled with low global warming
potential. UNIDO is making steady progress on a suitable
scheme for accounting climate benefits from Montreal
Protocol-related activities and leveraging financial support
from outside the scope of the Multilateral Fund.

HCFC phase-out

During the year, new HCFC phase-out management plans
were approved for Algeria, Argentina, Bahrain, Bosnia and
Herzegovina, Côte d’Ivoire, Eritrea, Ethiopia, Guinea,
Kuwait, Mozambique, Myanmar, Nicaragua, Niger, Saudi
Arabia, Somalia, South Africa, Sudan, Turkey, Uganda,
United Republic of Tanzania and Yemen. The second tranche
of existing plans was approved for China, Croatia, Egypt,
Guatemala, Iran (Islamic Republic of), Mexico, Morocco,
Nigeria, Saint Lucia, the former Yugoslav Republic of
Macedonia and Venezuela (Bolivarian Republic of).

Recently, UNIDO began work on a project to help
Turkmenistan to comply with the phase-out targets for

HCFCs under the Montreal Protocol. In a staggered
approach, the country will ban the import of equipment
containing HCFCs and introduce quotas on imports of
HCFCs, achieve a 10 per cent reduction in consumption of
HCFCs by 2015 and 35 per cent by 2019. The project is
coordinating and monitoring activities for the phase-out of
HCFCs and ODS and strengthening legislation on controls.
The work programme was finalized during the year and
UNIDO hired national experts and organized a number of
awareness-raising workshops for stakeholders.

One vital component of the project is the training of cus-
toms and law enforcement officers to familiarize them with
the ozone issue so that they can better monitor and control
imports of HCFCs and HCFC-dependent equipment.
Training materials and refrigerant identification tool kits will
help prevent the illegal trade of HCFCs. UNIDO will also
train around 300 refrigeration technicians from Government
and private institutions across the country, building on the
success of previous training courses in good refrigeration
practices. Recovery and recycling tools are being supplied
both to the Turkmenistan Ozone Office and to service
shops. Under another component of the project, UNIDO

  Petra Engineering Industries Co. is a locally-owned enterprise in Jordan specializing in sophisticated heating, ventila-

tion and air conditioning equipment. Located in Amman, the company has grown rapidly since it was founded in 1987

and today has a staff of 1,500. Under a project that began in 2010, UNIDO is helping the company to phase out the

use of 125 megatons of HCFC-22 and 10.8 megatons of HCFC-141b in its air-conditioning products by converting to

hydrofluorocarbon refrigeration technology and cyclopentane foam blowing technology, thereby contributing to the coun-

try’s obligation to freeze HCFC consumption by 2013 and reduce it by 10 per cent by 2015. The company manufactures

and exports worldwide more than 60 different types of air-conditioning equipment that will be affected by the conver-

sion: chillers, packaged air-conditioners, ducted split units, mini split units and air-handling units.

The Government of Jordan has assigned the highest priority to the project since the phase-out of HCFCs in other sectors

would not ensure timely compliance on the part of Jordan with the 2013 and 2015 phase-out targets. Progress to date

includes the development, redesign and manufacturing of prototypes for trials, where the latest tests on chillers and

air-conditioning systems have revealed that new prototypes charged with the non-ozone-depleting alternatives generally

have higher cooling capacities and increased energy efficiency than older models. The company has modified its foam-

ing line with the resulting phase-out of 10.8 megatons of HCFC-141b. It has also made adjustments to the assembly line

and introduced improvement to its after-sales service.

UNIDO ANNUAL REPORT 2012  75

will show laboratory staff how to test for various refrigerants
through a series of lectures and practical sessions. Public
awareness campaigns are being designed to inform owners
of refrigeration equipment and the public at large about safer
alternatives to HCFCs as well as the country’s gradual reduc-
tion strategy. Campaigns will include the distribution of
brochures and other information material, technical work-
shops, press releases and infomercials on television and in
the cinema.

The obligations of the Montreal Protocol require China
to reduce the production and consumption of HCFCs by
10 per cent by 2015. As the largest consumer of HCFCs,
China made a landmark agreement in 2011 not only to cut
significantly its consumption of HCFCs, but to introduce
new technologies. To help the country achieve its targets,
UNIDO is currently engaged in two projects that demon-
strate a novel technology in the room air-conditioning sec-
tor. The first project involves one of China’s leading consumer
appliances and air-conditioning systems manufacturers, the
Midea Group, with its headquarters in Guangdong Province.
Under the project, 200,000 HCFC-22 based air-conditioning
units are being converted to propane (HC-290), a benign,
ozone- and climate-friendly natural gas that can be used as
a refrigerant. This will result in the phase-out of 240 metric
tons of HCFC-22, or 13.2 ozone-depleting potential tons,
leading to an estimated 967,490 metric tons of CO2 equiva-
lent. The second project involves a subsidiary of the Midea
Group, Meizhi Appliance Co. Ltd., located in Zhejiang
Province, where work is in progress to convert a production
line with an annual capacity of 1.8 million HCFC-22 based
compressors to HC-290. This will result in a reduction of
almost 8.9 million metric tons of CO2 equivalent greenhouse
gas emission. Lessons learned in both projects could have a
profound influence on the production of air conditioners in
China and beyond.

A similar project was in progress during the year under
review in the Bolivarian Republic of Venezuela. The $1.1 mil-
lion project, financed under the Multilateral Fund for the
Implementation of the Montreal Protocol, aims to reduce
HCFC consumption in the refrigeration and air-conditioning
servicing sector by providing training on the responsible use
of HCFCs, including operation, maintenance and servicing
practices in the refrigeration and air-conditioning sectors.
The project also deals with containment, recovery and recy-
cling. UNIDO has prepared the terms of reference for
upgrading existing training facilities and purchased the
required tools. The Government agreed to establish an

estimated baseline of 220.7 ozone-depleting potential tons
as its starting point for sustained aggregate reduction in
HCFC consumption. Similar projects are under way in
Egypt, Eritrea, Nigeria, Pakistan and Peru.

An early, highly visual outcome of a project to help the
Russian Federation reach the 2015 target set by the Montreal
Protocol for the phase-out of HCFCs, was the launch of an
attractive website: www.ozoneprogram.ru. As the first
Russian portal dedicated to ozone issues, it offers useful
information on a wide range of related topics including the
country’s ozone legislation and the experience of other
countries in the field of HCFC phase-out. It also provides
updated information on the development of the project. The
main goal of the project is the direct phase-out of HCFCs—
primarily HCFC-21, HCFC-22, HCFC-141b, and HCFC-
142b—amounting to around 600 tons of ozone-depleting
potential in the foam production and refrigeration equip-
ment manufacturing sectors. The phase-out will also contrib-
ute to a decrease in greenhouse gas emissions by 15.6 million
metric tons CO2 equivalent. Secondly, the project will allow
the transfer of innovative technologies that will modernize
those industrial enterprises that use HCFCs in the produc-
tion of household, medical, commercial and industrial refrig-
erating equipment, as well as enterprises that repair and
service air-conditioning and refrigeration equipment. The
introduction of these measures would allow for a further
reduction in greenhouse gas emissions by about 10 million
metric tons of CO2 equivalent over five years through the
decreased use of energy.

Between March and October, UNIDO ran 10 regional
network meetings of national ozone officers in different parts
of the world. March saw the convening of two meetings: one
in Dominica of the subregional network of national ozone
officers of the English-speaking Caribbean and Haiti, and the
second, in Kyrgyzstan, of the Europe and Central Asia net-
work. The thematic regional meeting on the phase-out of
HCFCS in foam system houses was held in Jordan in May,
followed by a joint meeting of the South Asia and South-East
Asia networks of ozone officers in Bhutan. An English-
speaking network of ozone officers in Africa met in Zambia,
also in May, while a meeting of the Mexico, Central America,
South America and Spanish-speaking Caribbean networks of
ozone officers met in Chile in July. September saw a regional
workshop on codes and standards of products and services
with ozone-depleting substances and a regional workshop
on the role of new media in raising environmental awareness
and the follow-up meeting of the West Asia network of

76  The green growth pathway

ozone officers, all of which took place in Saudi Arabia. A
joint meeting of the ozone officers network of English-
speaking and French-speaking Africa was held in Djibouti in
late September at the same time as a similar meeting for
Latin America and the Caribbean convened in Panama. The
following month, ozone officers from South Asia and South-
East Asia and the Pacific met in Thailand.

Methyl bromide phase-out

Another area where UNIDO has enabled countries to meet
their obligations under the Montreal Protocol is in the
removal of methyl bromide. Over 20 developing countries
have benefited from the Organization’s expertise in develop-
ing and implementing methyl bromide demonstration and
phase-out projects and UNIDO has trained more than
150,000 farmers in different countries in the use of non-
chemical alternatives such as solar treatments, bio fumiga-
tion and steam.

The schedule for the total phase-out of methyl bromide
for controlled uses is set for the beginning of 2015. UNIDO
has been concentrating on those areas where methyl bro-
mide is still employed as a soil fumigant as well in the post-
harvest treatment of grain and perishable commodities. A
new technical cooperation project was approved for Kenya
in 2012 to help in the final elimination of methyl bromide
in post-harvest operations, while a project in Argentina is
helping to halt the use of methyl bromide in the cultivation
of strawberries, flowers and protected vegetables, using
steam pasteurization as an alternative. A demonstration of
the new technology proved so successful that it has been
extended throughout the country. In Zambia, UNIDO is
aiming for the total phase-out of methyl bromide in tobacco,
cut flowers, horticulture and post-harvest applications, while
in Algeria and Tunisia it involves date processing plants.
Following a positive assessment, the results will be dissemi-
nated to other date producer countries.

Horticulture is the only sector where methyl bromide is
used in Libya and the Government is prepared to discontinue

  A recent evaluation of UNIDO’s work in the area of persistent organic pollutants (POPs) concluded that “UNIDO played

a critical role in assisting countries in completing their National Implementation Plans (NIPs), which included establish-

ing foundational capacities for Government, initial inventories and raising the awareness of policymakers. UNIDO has

built on NIPs to develop over 30 post-NIP demonstration and investment projects. These projects have been based on

country priorities as outlined in the NIPs. UNIDO has also played, and continues to play, a key role in transferring non-

combustion technologies to developing countries to enable them to treat and safely destroy POPs”.

UNIDO ANNUAL REPORT 2012  77

its use long before the 2015 deadline provided it can count
on outside assistance. After a careful study of available alter-
natives and depending on the type of crop and farmer, farm-
ers in Libya opted for soil solarization in combination with
low doses of chemicals and biofumigation, production in a
soilless culture and the use of grafting. In 2005, UNIDO was
asked to assist a number of farmers’ cooperatives, a faculty of
agriculture and a national research institute in tackling the
issue of methyl bromide use in the cultivation of cucumbers,
peppers, tomatoes and other produce. The resulting invest-
ment project, with a bilateral contribution from the
Government of Spain, was endorsed by the responsible body
for the implementation of the Montreal Protocol in Libya.
The project is being implemented by UNIDO, in coordina-
tion with the appropriate Libyan authorities. During the
armed conflict in 2011, work on the project was interrupted
but could resume in 2012 despite a number of logistic hur-
dles. Equipment was delivered and UNIDO provided special-
ized training to 1,000 farmers and 300 technicians on the
proposed alternative techniques. UNIDO now intends to run
a two-day training of trainers course. The project should lead
to the complete phase-out of methyl bromide in the horti-
cultural sector in Libya. Remaining activities will be com-
pleted in 2013.

A recently completed project in Morocco allowed the
country to phase out 106.2 ozone depletion potential tons
of methyl bromide currently used by growers to fumigate
200 hectares of green beans and some 100 hectares of cucur-
bits to avoid nematodes, melon necrotic spot virus and fungi.
The addition of high-grade compost to enrich the soil was
identified as an ideal environment-friendly alternative that
could be applied in a wide range of agricultural situations.
Grafting was also selected as an appropriate alternative tech-
nology for melons. Other options chosen for green beans
were bio-fumigation plus solarization for the first cycle, soil-
less substrates for the second cycle and chemicals for the
third cycle. These technologies have been tested by growers
in Morocco and are in wide use in a number of countries.
Morocco is scheduled to achieve a complete phase-out of
methyl bromide by the end of the year.

Stockholm Convention

UNIDO has been involved since the mid-1990s in efforts to
address environmental and human health threats posed
by persistent organic pollutants (POPs) and, more generally,

chemical pollution. As a result of both accidental and delib-
erate releases into the environment, POPs are widely distrib-
uted over all continents, including areas such as the Arctic
and Antarctic where their presence bears witness to the abil-
ity of POPs to travel relentlessly from one part of the globe
to another.

When the Stockholm Convention on Persistent Organic
Pollutants came into force in 2004, it identified 12 of the
world’s most pernicious chemicals based on their persistence
in the environment, their bioaccumulation and the extensive
harm they could pose far from their source.14 At the same
time, the Parties to the Convention recognized that there
were other chemicals that could pose similar risks to human
health and the environment and agreed on a process by
which persistent toxic compounds could be reviewed and
added to the Convention, provided they met certain criteria
for persistence and transboundary threats. The first set of
nine new chemicals to be added to the Convention was
agreed in 2009; a further chemical was added in 2011.

The process of reviewing and updating National
Implementation Plans (NIPs) as new chemicals are added to
the list can be challenging for countries that lack the requisite
technical capacity. UNIDO has the expertise to help countries
update their NIPs. As of December, requests have been
received from 40 countries of which 12 NIP updates have been
approved,15 24 are currently pending with GEF16 and 4 have
still to be submitted (Gabon, Rwanda, Sri Lanka and Tunisia).

UNIDO’s initial target was to assist countries in develop-
ing NIPs, a mandatory requirement for all Parties to the
Convention. Since the completion of NIPs, the emphasis
switched in 2007 to helping countries to develop and imple-
ment post-NIP projects. These projects have focused on insti-
tutional capacity-building to enforce the phase-out and sound
management of chemicals as well as investment in phase-out
technologies. UNIDO has also been working with its client
countries to introduce BAT and BEP in waste and industrial
processing in order to reduce unintentionally formed POPs.
Although the majority of the post-NIP projects are under

14  The original 12 annexed chemicals are aldrin, chlordane, dieldrin, endrin,
heptachlor, hexachlorobenzene (HCB), mirex, toxaphene, polychlorinated
biphenyls (PCB), DDT, dioxins and furans.
15  Algeria, Armenia, Bosnia and Herzegovina, Indonesia, Mongolia,
Philippines, Serbia, Sudan, the former Yugoslav Republic of Macedonia,
Togo, Turkey and United Republic of Tanzania.
16  Burkina Faso, Bolivia (Plurinational State of), Central African Republic,
Costa Rica, Democratic Republic of the Congo, Ecuador, Ethiopia, Guinea,
Honduras, Jordan, Lao People’s Democratic Republic, Lesotho, Liberia,
Maldives, Mexico, Mozambique, Myanmar, Nepal, Nigeria, Sao Tome and
Principe, Seychelles, Swaziland, Tajikistan and Zambia.	

78  The green growth pathway

implementation, UNIDO has a strong pipeline of post-NIP
projects that are currently being developed.

During 2012, UNIDO was actively involved in drawing
up guidance documents to assist countries in tackling the
newly listed chemicals as part of a GEF-funded project car-
ried out in collaboration with the United Nations Institute
for Training and Research. The NIP guidance documents for
new POPs under the Stockholm Convention include: guid-
ance for the inventory of perfluorooctane sulfonic acid and
related listed chemicals as well as BAT and BEP for their use,
and guidance for the inventory of polybrominated diphenyl
ethers as well as BAT and BEP for the recycling and waste
disposal of articles containing polybrominated diphenyl
ethers. The documents were developed in response to
Parties’ requests for information on POPs that are widely
used for industrial purposes.

UNIDO saw the successful conclusion of a number of
projects in 2012 to help countries meet their obligations

under the Stockholm Convention. As a result of a two-year
UNIDO project, Armenia was able to greatly reduce the use
and releases of polychlorinated biphenyls (PCBs) and POPs
in pesticides, protecting both the environment and the
health of its population. UNIDO met all targets foreseen for
the project, laying the ground for global implementation of
the Stockholm Convention.

In Mongolia and the former Yugoslav Republic of
Macedonia, UNIDO completed the transfer and commis-
sioning of PCB treatment technology as well as the training
of national host company workers. In Morocco, a list was
completed of 2,486 transformers where contamination with
PCB is suspected and a laboratory commissioned to estab-
lish the degree of contamination has made progress on the
analysis of samples. An ongoing project in China on the
environmentally sound management and disposal of obso-
lete POP pesticides and other POP wastes is on track and
promises to yield encouraging results in the near future.

  Peru ratified the Stockholm Convention in 2005 and submitted its National Implementation Plan on POPs. Although

the production of PCB was banned by the Convention in 2001 for its carcinogenic properties, its widespread industrial

use over decades means that it is still present in equipment today. The Stockholm Convention set a goal of 2025 for

phasing out the use of equipment containing PCBs—transformers, capacitors or other receptacles containing liquid

stocks—and the treatment and elimination of the recovered PCBs by 2028.

In 2010, UNIDO embarked on a project to help Peru meet these deadlines. The overall objective of the project is to

establish environmentally sound management practices for PCBs and increase the phase-out and disposal of equipment

and wastes containing PCBs, with a particular focus on electrical utilities and principal users of electricity. The project

covers support to build up regulatory infrastructure, training in PCB inspection, analysis, treatment and elimination,

technology transfer, strengthening national and local institutions and public information and awareness-raising.

An inventory of 10,000 transformers is well advanced with 97 per cent of sampling and 27 per cent of laboratory analysis

completed at the end of the year. As part of the project, UNIDO has provided equipment and supplies to the National

Laboratory of DIGESA—the technical and regulatory body of Peru’s Ministry of Health and the national counterpart—for

the analysis of samples obtained through the inventory. A draft national regulation on PCBs is under discussion with

stakeholders before it is submitted for national approval. Four regional workshops introduced the project to targeted

national and local authorities and electrical companies and provided an overview of the health and environmental

hazards posed by PCBs as well as the legal framework for their removal. The legal framework forms part of the synergies

sought with another ongoing GEF project implemented by UNEP in Chile and Peru on best practices for PCB management

in the mining sector of Latin America.

UNIDO ANNUAL REPORT 2012  79

Another project in China involves the management of medi-
cal waste in different regions of the country. The aim of the
project is to upgrade incineration equipment and air pollu-
tion control systems to the BAT level and replace outdated
facilities with alternative, non-incineration techniques that
avoid the release of POPs. The socio-economic, geographical
and cultural diversity of the country means that BAT and
BEP needs to take into account the specialization of the
medical institutions, the type of treatment and disposal
facilities and the availability of appropriate infrastructure.

UNIDO is currently working on a new project in India
to introduce biological and botanical pesticides and other
alternatives to the insecticide dichlorodiphenyltrichloroeth-
ane, better known as DDT as a first step in the elimination
of dependency on DDT. This will in turn ensure food safety,
improve livelihoods and protect both human health and the
environment. Undertaken in cooperation with UNEP and
the Government of India, the GEF-funded project will dem-
onstrate cost-effective, socially acceptable and environmen-
tally sustainable alternatives to DDT and other pollutants.

Most of Africa’s least developed countries (LDCs) have
ratified the Stockholm Convention and prepared their NIPs.

They have by and large established preliminary inventories
of POPs and identified technical, regulatory and institutional
barriers to the implementation of the Stockholm Convention.
Three UNIDO projects in member countries of the Common
Market for Eastern and Southern Africa, ECOWAS and the
Southern African Development Community are helping the
countries concerned to put their NIPs into practice. In
Eastern and Southern Africa, a number of meetings and
workshops have taken place over the past two years, culmi-
nating in a training of trainers course in May on textile dye-
ing and finishing in Kampala, Uganda, and on the
management of contaminated sites in Addis Ababa in August.
For members countries of ECOWAS, the project started in
2011. Planning began on a project to address the open burn-
ing of wastes and contaminated sites management.

As a complement to the above projects, UNIDO set up
a regional BAT/BEP forum for Africa during the first half of
2012 to serve as an informal platform to share data and infor-
mation. The Forum was officially launched during the 14th
Ordinary Session of the African Ministerial Conference on
the Environment, held in September in Arusha, United
Republic of Tanzania.

Photo ©Photodisc

UNIDO ANNUAL REPORT 2012  81

The tools to improve livelihoods
Solid, evidence-based analysis provides the foundation for sound advice, which in turn translates
into appropriate industrial strategies and policies for developing countries and economies in
transition. With the right policies, a country can diversify its productive capacity and improve the
contribution of industry to the achievement of both local and global development goals. Through
its analytical and policy advisory services, UNIDO provides Member States with the tools required
to shape appropriate industrial strategies and policies.

UNIDO conducts applied research and evidence-based analysis of economic growth and industrial structural change and
disseminates its findings within the Organization and to the development practitioners’ community. On this basis, it advocates
the importance of accelerated industrial development and improved industrial competitiveness as instruments to reduce
poverty and contribute to inclusive and sustainable development.

Activities in this area include the regular compilation of statistics specific to industrial development, the publication of
major action-oriented knowledge products such as the Organization’s flagship Industrial Development Report, and the provision
of applied training through the UNIDO Institute for Capacity Development. The intellectual contribution of UNIDO to
industrial development is used as the basis for its technical cooperation activities.

Statistics

Accurate, high quality statistics are crucial to UNIDO in its efforts to support sustainable industrial development in its client
countries, particularly when it comes to undertaking strategic research and providing policy advice. Over the past few years,
UNIDO has greatly expanded its statistical activities in terms of both coverage and frequency of data production. Two years
ago, it started publishing statistics on mining and quarrying, electricity, gas and water supply and in 2012, released the second
edition of World Statistics on Mining and Utilities, published and distributed by Edward Elgar Publishing. UNIDO also pro-
duced quarterly reports on current world manufacturing trends and presented the mid-year estimates of projected annual
growth figures by different country groups.

Access to UNIDO data will become significantly more user-friendly next year with the introduction of a consolidated
statistical data warehouse and the necessary tools for automated and efficient data dissemination; these tools are currently
under development and will be completed in the first half of 2013. At that time, users will be able to download data directly
from the Organization’s website instead of ordering a CD-ROM, something that will undoubtedly increase the number of

05

82  The tools to improve livelihoods

INTERNATIONAL YEARBOOK OF
INDUSTRIAL STATISTICS 2012
ACCLAIM FOR PREVIOUS EDITIONS:

‘This annual publication seems to be the only international publication providing worldwide
statistics on current performance and trends in the manufacturing sector. In terms of
comprehensiveness, accuracy, and cross-country comparisons this volume is unparalleled . . .
If you are looking for an authoritative source for comparative international statistics on industrial
information, this is it.’

– Andrea Meyer, Business Information Alert

‘This is a unique and massive effort by UNIDO providing comparative statistics on current
performance and trends in the manufacturing sector worldwide . . . There is no doubt that the
volume is a most important source book for economists, planners and policymakers.’

– Pradosh Nath, Journal of Science and Industrial Research

‘UNIDO has done well to bridge gaps in information noticed so far in industrial statistics
worldwide and its companionship and usefulness will be realised by all users of this
documentation in governmental, industrial and academic circles, as a must on every working
desk. Its reliability is fully backed up by authoritative analysis.’

– Rajinder Kunmar, Marketing and Management News

A unique and comprehensive source of information, this book is the only international publication
providing economists, planners, policymakers and business people with worldwide statistics on
current performance and trends in the manufacturing sector.

The Yearbook is designed to facilitate international comparisons relating to manufacturing
activity and industrial development and performance. It provides data which can be used to
analyse patterns of growth and related long term trends, structural change and industrial
performance in individual industries. Statistics on employment patterns, wages, consumption
and gross output and other key indicators are also presented.

2012 2 0 1 2

INTERNATIONAL YEARBOOK OF

JOB NO 0842 DATE SENT 30.11.11 TITLE UNIDO - International Yearbook of Industrial Statistics 2012 EDITOR Julie Leppard
PRODUCTION CONTROLLER Ilsa Williamson ORDER 44937 SPINE BULK 43mm PPC SIZE A4 COLOURS CMYK
PLEASE NOTE Colours on printed laser proofs may differ slightly to those viewed on PDFs due to the nature of laser printing compared to the colour values seen on screen.

CONTACT Andy Driver
TEL 07944 643920
EMAIL andy@ombdesign.co.uk

WORLD STATISTICS ON
MINING AND UTILITIES
World Statistics on Mining and Utilities provides a unique biennial overview of the

role of mining and utility activities in the world economy. This extensive resource

from UNIDO provides detailed time series data on the level, structure and growth of

international mining and utility activities by country and sector. Country level data

is clearly presented on the number of establishments, employment and output of

activities such as: coal, iron ore and crude petroleum mining as well as production

and supply of electricity, natural gas and water.

This unique and comprehensive source of information meets the growing demand

of data users who require detailed and reliable statistical information on the primary

industry and energy producing sectors. The publication provides internationally

comparable data to economic researchers, development strategists and

business communities who influence the policy of industrial development and its

environmental sustainability.

Mining and
Utilities

W
O

R
LD

 STA
TISTIC

S O
N

 M
IN

IN
G AN

D UTILITIES 2012

WORLD STATISTICS ON

2 0 1 2

JOB NO 0949 DATE SENT 06.06.12 TITLE WORLD STATISTICS ON MINING AND UTILITIES EDITOR Julie Leppard
PRODUCTION CONTROLLER Ilsa Williamson ORDER 46149 SPINE BULK 11mm JACKET SIZE Reference PPC 244mm x 169mm COLOURS CMYK
PLEASE NOTE Colours on printed laser proofs may differ slightly to those viewed on PDFs due to the nature of laser printing compared to the colour values seen on screen.

CONTACT Andy Driver
TEL 07944 643920
 EMAIL andy@ombdesign.co.uk

UNIDO data users worldwide. The maintenance of the data
will be integrated in the statistical production process and
will follow the regular life cycle.

Throughout the year, UNIDO continued to collect data
on major indicators of industrial activity and distributed its
statistical products worldwide. Data collection was under-
taken in cooperation with the Organisation for Economic
Co-operation and Development (OECD). UNIDO has the
international mandate from the United Nations Statistical
Commission for the collection, compilation and global dis-
semination of industrial statistics. Country data received
from National Statistical Offices were validated and supple-
mented with UNIDO estimates and improved in terms of
their international comparability. Statistical tables for recent
years were compiled and presented in the International
Yearbook of Industrial Statistics 2012. In addition to the
International Yearbook and the World Statistics on Mining and
Utilities mentioned above, UNIDO released two CD-ROMs
providing key industrial statistics on 127 manufacturing sec-
tors as well as data on their production, foreign trade and
domestic consumption. A full list of statistical products
released in 2012 is given in appendix L.

The International Standard Industrial Classification of
All Economic Activities (ISIC) was promulgated by the

United Nations Statistics Division to classify economic data.
It is a basic tool, used both nationally and internationally,
for studying economic phenomena, fostering international
comparability of data and promoting the development of
sound national statistical systems. Revisions to ISIC are
undertaken periodically to account for new and emerging
products or industries and to reflect changes in the organiza-
tion of production, often resulting from technological inno-
vations. UNIDO continued its effort in 2012 to introduce
ISIC Revision 4 and so far more than 50 countries report
in ISIC Revision 4 and time series starting in 2008 are avail-
able in the database. The country data are published by
reported classification, but the data stored on CD-ROM are
converted, if necessary, to a single classification of ISIC revi-
sion in order to maintain the comparability of historical time
series. UNIDO has been progressively implementing
international standards on statistical data and metadata
exchange, as recommended by the United Nations Statistics
Commission, which is currently being used to develop the
UNIDO data warehouse (see above).

A project to enhance the relevance of the Competitive
Industrial Performance index as a visibility and strategic
advocacy tool for UNIDO and policy advice instrument to
its Member States is nearing completion. The project is

UNIDO ANNUAL REPORT 2012  83

validating the index and its constituent indicators as meas-
ures of industrial performance and analysing the methodo-
logical soundness of their aggregation into a single index
number, based on the statistical databases maintained by
UNIDO. To mark the tenth anniversary of the publication
of the index, UNIDO decided to issue it as a stand-alone
publication instead of part of its flagship Industrial
Development Report where it has been systematically used to
assess the ability of countries to produce and export manu-
factured goods competitively. This move will draw greater
attention to the index and enhance the Organization’s visi-
bility as a policymaking tool.

The detailed methodological work was presented to an
expert group meeting on competitive performance indices
and country classification in March that was attended by
economists and statisticians from other international data-
producing agencies including the Economic Commission for
Europe, the United Nations Conference on Trade and
Development, the Food and Agriculture Organization of the
United Nations, OECD, the World Bank and the Asian
Development Bank. Experts included economist Ha-Joon
Chang from the University of Cambridge, Michael
Landesmann from the Vienna Institute for International
Economic Studies, Eoin O’Sullivan from the Institute for

Manufacturing, University of Cambridge and Michael
Peneder from the Austrian Institute of Economic Research.
While the 2012 issue of the publication aims at revalidating
the theoretical foundations of the index, future publications
will explore a broader range of dimensions related to indus-
trial performance. The publication is expected to be com-
pleted in March 2013.

Cooperation is a sine qua non in the field of industrial
statistics. Throughout 2012, the Organization maintained
close contact with National Statistical Offices as well as sta-
tistical divisions within ministries of industry. It was invited
to visit the National Statistical Offices of Ecuador, Gabon,
Oman, Russian Federation and Thailand where it provided
advice, helped formulate technical cooperation projects and
participated in fact-finding missions for ongoing industrial
statistical programmes. In November, UNIDO received a
delegation from Mexico’s National Institute of Statistics and
Geography to discuss bilateral cooperation on industrial sta-
tistical data exchange as well as issues of coordination of
statistical activities.

At the request of the Ministry of Economy, Trade,
Industry and Tourism of Gabon, UNIDO is currently devel-
oping a project to strengthen the country’s industrial statis-
tics system. This will allow Gabon to produce internationally

  UNIDO’s International Yearbook of Industrial Statistics is the only publication that offers economists, planners, policy­

makers and business people an overview of global manufacturing trends. Data contained in the Yearbook can be used

to analyse patterns of growth and related long-term trends, structural change and industrial performance in individual

industries. It provides statistics on employment patterns, wages, consumption and gross output and other key indica­

tors. The 2012 Yearbook describes a slowdown in manufacturing production during 2011 despite expectations of a

recovery of the world manufacturing based on the positive growth trends in 2010. Later estimates published by UNIDO

from the quarterly reports have indicated that manufacturing growth rates have decelerated worldwide. While the first

recession hit industrialized countries harder, the second recession has affected industrialized and developing countries

equally. The impact of financial instability in Europe made itself felt in developing countries through commodity trade,

remittances and capital investment. Starting in 2011, there has been a reduction in manufacturing growth rates in major

developing and emerging industrial economies including Brazil, China and India. Nevertheless, the Yearbook highlights

the rise of Brazil, Russia, India, China and South Africa (BRICS) as an important group of emerging world manufacturers.

The BRICS countries produced more than one fifth of world manufacturing value added (MVA) and the grouping’s average

annual MVA growth rate was estimated at 8.5 per cent over the last decade.

84  The tools to improve livelihoods

comparable data on structural business statistics (for exam-
ple, employment or value-added) and key short-term indica-
tors including quarterly index numbers of production for
industry. Under the project, UNIDO will conduct an indus-
trial census and set up a business register. High-quality sta-
tistics will benefit data users in governmental agencies in
formulating and monitoring industrial development strate-
gies, the private sector in identifying dynamic sectors and
business opportunities and research institutions in better
understanding the process of industrialization.

UNIDO has been a key partner in international statistical
activities. It participated in the annual session of the United
Nations Statistics Commission and the meeting of the Inter-
agency Expert Group on Millennium Development Goals
(MDG) Indicators at the United Nations headquarters in
February. As a member of the Committee for the Coordination
of Statistical Activities of international organizations, it pre-
sented a joint paper on international coordination of statistical
activities together with the International Telecommunication
Union. UNIDO is also a prominent member of several of the
Committee’s task groups and other international committees.
In its session in February, the United Nations Statistics
Commission formed an expert committee known as the
Ulaanbaatar City Group on statistics for economies based on
natural resources, jointly led by the national statistics offices
of Australia and Mongolia. The first meeting was held in
August in Ulaanbaatar, with the participation of UNIDO as
part of the steering committee. The Organization also attended
the annual session of the OECD Committee on Statistics and
the biennial session of the Committee on Statistics of the
Economic and Social Commission for Asia and the Pacific. In
May, it took part in a meeting organized by the Economic
Commission for Europe on climate change related statistics
for producers and users that took place in Geneva, Switzerland.
In September, it attended a United Nations workshop on
Business Registers for developing countries that took place in
Washington, D.C.

In cooperation with the United Nations Statistics
Division, the Economic and Social Commission for Western
Asia and the Gulf Organization for Industrial Consulting,
UNIDO held a regional four-day workshop in Doha in May
on industrial statistics and classification. The main topics
covered by the workshop, which targeted member countries
of the Gulf Cooperation Council, were the role of industrial
statistics, new recommendations for industrials statistics,
ISIC Revision 4 and the use of administrative data for sta-
tistical purposes. It was followed in September and again in

December by two workshops that form part of an advanced
training programme on analytical frameworks, and statistical
information to support policy analysis. The workshops also
included a review of the methodology used to measure the
competitiveness of national manufacturing sectors, statistical
indicators of industrial performance as well as the imple-
mentation of these concepts using various databases. The
training programme, conducted in Doha by UNIDO and the
Gulf Cooperation Council, was designed for specialists from
Government and semi-governmental sectors including
ministries of commerce and economy, central banks, customs
and other depositories of statistics.

Statisticians and economists from 12 French-speaking,
largely least developed countries of sub-Saharan Africa,
received training from UNIDO in December that will enable
them to develop their own technical cooperation projects in
the field of statistics. During a regional workshop held in
Yaoundé on the basic concepts, methods and analysis of
industrial statistics, participants, most of whom were
attached to their respective national statistics offices or rele
vant ministries, were brought up-to-date with the recent
revisions in international recommendations and classifica-
tion standards. An additional module was offered on the
measurement of industrial performance.

A recently launched project in the United Republic of
Tanzania aims to enhance the capacity of industrial statistics
both on the mainland and the island of Zanzibar. So far,
UNIDO has held training sessions for industrial statisti-
cians, put a system in place to conduct annual industrial
surveys producing internationally comparable industrial sta-
tistics and produced industrial performance indicators for
evidence-based industrial policymaking. At the end of the
project, the country’s National Bureau of Statistics will be
in a position to conduct regular annual industrial surveys,
maintain and disseminate the data and construct related
indicators for policymaking requirements.

Research and policy

In a resolution adopted late in 2011,17 the fourteenth session
of the General Conference requested the Director General
to “adopt, within existing UNIDO resources, activities aimed
at strengthening the role of UNIDO in the provision of

17  General Conference Resolution GC.14/Res.1 “UNIDO activities in the
field of industrial policy with a view to promoting social inclusion”.

UNIDO ANNUAL REPORT 2012  85

advice and orientation to developing countries in the field
of industrial strategies and policy”. In February the Director
General established a research and policy advice group that
officially assumed its function in April and started delivering
its outputs in line with the General Conference directives.
Its activities during the year included policy advice services
to Member States and related research in the form of studies,
reports, workshops and inputs to conferences, using both its
own human and financial resources and within the frame-
work of UNIDO’s technical cooperation projects, as detailed
below.

Research

The research activities of UNIDO were conceptualized as
tools to strengthen the capacity of UNIDO to identify best
practices to promote economic diversification, competitive-
ness and structural change in its client countries, while
ensuring the environmental sustainability of their industrial
sectors and contributing to social inclusion.

Economic diversification

Even if commodity prices remain stable for some years to
come, their long-term volatility obliges low and middle-
income countries that are often highly dependent on the
production of primary commodities, to diversify their eco-
nomic structures through the strengthening of their indus-
trial and knowledge-intensive sectors. There are, however,

numerous pitfalls on the road to industrial diversification
through the use of resource rents that are often lost in inef-
ficient investments. The key challenge facing resource-rich
developing countries is the formulation of appropriate
policies and strategies to support dynamic and sustainable
industrial competences.

Dependency on a narrow range of primary products con-
tinues to characterize African economies, where a single
commodity accounts for more than 50 per cent of export
revenues in over 20 countries. To address this issue, UNIDO
and the African Union Commission organized a two-day
conference on strategies to promote economic diversifica-
tion in Africa, with a focus on investment in the agribusiness
and pharmaceutical sectors. Taking place in Addis Ababa in
June, the conference promoted investment collaboration
between African companies and companies from developed
and emerging economies and provided a forum for business-
to-business linkages among stakeholders, particularly private
sector companies. The ultimate goal was to bring together
companies operating in the agribusiness and pharmaceutical
sectors in Africa with a view to agreeing on specific and prac-
tical measures to promote economic diversification. It was
held in preparation for the African Union Summit in July on
the theme “Boosting intra-African trade”. A special session
on economic diversification provided an opportunity for
representatives from the public and private sectors as well as
academia to share their experience and knowledge of policies
that are applicable to low and middle-income economies in
Africa.

During the conference, UNIDO introduced a newly pub-
lished working paper on Economic Diversification Strategies:

“The [African] Group commends the efforts
of the Organization aimed at strengthening its activities in the areas of strategic

research and policy advice, and urges the organization to continue to provide its

services and support to Member States in this important field.”

Statement by the African Group to the fortieth session of the Industrial Development Board

86  The tools to improve livelihoods

A Key Driver in Africa’s New Industrial Revolution that looks
at the challenges and opportunities facing African countries
in their quest for a more diversified economy relying less on
the export of unprocessed commodities. A more comprehen-
sive report under the title Promoting Industrial Diversification
in Resource Intensive Economies—The Experiences of Sub-
Saharan Africa and Central Asia Regions, published in June
examines the scope for backward integration for countries
exporting commodities, especially mineral ores.

In April, UNIDO published a working paper entitled
Unraveling Manufacturing Development: The Role of
Comparative Advantage, Productivity Growth and Country-
specific Conditions. The study analyses the evolving patterns
of manufacturing industries in developing countries and
corresponding changes in productivity. This was followed
in May by a working paper in the same series on Economic
Diversification Strategies: A Key Driver in Africa’s New
Industrial Revolution.

In December, UNIDO issued a working paper that
weighed up the respective advantages of diversification
versus specialization as alternative strategies for economic
development, both in terms of production and exports.
Another paper, entitled Pro-employment Manufacturing
Development in Large Countries examined the patterns of
manufacturing employment and suggested the development
trajectories that support the promotion of manufacturing
employment and slow the pace of employment decline
during the mature stage of industrialization.

Competitiveness

UNIDO started work in 2012 on the development of a
policy advice project in South Africa. The pilot project will
support South Africa’s Department of Trade and Industry in
setting up a monitoring and evaluation framework for the
country’s freshly launched Manufacturing Competitiveness
Enhancement Programme. The aim of the Programme is to
provide incentives to manufacturers that will improve their
competitiveness and ensure job retention. The new
Programme will be able to draw on UNIDO’s unique blend
of expertise in monitoring and evaluating support pro-
grammes to industrial small and medium enterprises (SMEs)
as well as in assessing their industrial competitiveness The
pilot project, to be funded by the Department of Trade and
Industry, will be implemented in 2013.

The adoption of a 15-year perspective plan that

recognizes industry as the main driver of socio-economic
transformation, confirms the importance the Government
of the United Republic of Tanzania attaches to industrializa-
tion as the principal catalyst to transform the economy,
generate sustainable growth and reduce poverty. As part of
a policy capacity-building project, UNIDO worked with the
Ministry of Industry and Trade and the President’s Office
Planning Commission on the Tanzania Industrial
Competitiveness Report 2012. The report sheds light on the
industrial performance in the country, analyses key chal-
lenges and opportunities for industry and provides concrete
policy recommendations for industrial development.
UNIDO also developed a survey-based analysis of the cur-
rent situation of industrial skills in the country. The concep-
tual framework and the research findings will be consolidated
in a broader industrial policy tool kit on industrial skills, to
be published early in 2013.

With a fast moving economy, Viet Nam needs to align its
industrial strategies and policies with new challenges.
UNIDO is currently engaged in a One UN-funded project
to create national capacity within the recently merged
Ministry of Industry and Trade in Viet Nam in order to drive
the industrial policy process. Under the project, UNIDO
provided training to young professional staff in industrial
diagnosis, sectoral analysis of competitiveness and value
chain analysis, with a strong focus on trade competitiveness.
A core group of participants were assigned to a dedicated
Industrial Competitiveness Group within the new ministry
to monitor industrial and trade performance on a permanent
basis. One of the first achievements of the group was the
publication of the Viet Nam Industrial Competitiveness Report
2011 in a joint effort with UNIDO. Building on UNIDO’s
well-established methodology, the report focuses on the
manufacturing sector to assist policymakers in identifying
key areas of intervention to boost industrial competitiveness.
It compares Viet Nam’s industrial performance to that of
other countries in the region and sheds light on strategic
paths to deepen the industrialization process. Other results
achieved by the project to date include a better understand-
ing among senior government officials of the drivers of
industrial competitiveness, particularly the role of skills
creation.

In April, policymakers from relevant ministries in
Viet Nam received executive training at the UNIDO Institute
for Capacity Development (see below). Further training on
UNIDO’s sectoral competitiveness and value chain analysis
was offered in Hoi An, Viet Nam, in July to members of the

UNIDO ANNUAL REPORT 2012  87

Industrial Competitiveness Group and representatives from
the public sector. The training focused on agro-industry
value chains such as coffee and rice as well as the fishing
industry value chain, including fish and shrimps. The same
month, UNIDO organized a seminar on experiences to
enhance the quality of the vocational training system for
industry and trade in Viet Nam, in collaboration with the
Ministry of Industry and Trade. The aim of the seminar was
to contribute to the current debate on the status of the voca-
tional training system in Viet Nam, to present the challenges
that lie ahead, and to learn from good international practices.
The sustainability of the Industrial Competitiveness Group
will be addressed during a second phase of the project and
through further capacity-building.

Structural change

Work began in 2012 on the preparation of the next issue of
the Industrial Development Report, to be published in
December 2013. The topic of the 2013 Industrial Development
Report is sustainable industrial development: structural
change and employment generation. An internal multi-
disciplinary editorial board will finalize the annotated out-
line of the report and monitor the drafting process that
involves both external senior consultants and an internal
writing team, drawn from different units of the Organization.
The first author’s workshop was held in November.

In August, UNIDO teamed up with the United Nations
University-Maastricht Economic Research Institute on
Innovation and Technology (UNU-MERIT) to hold a work-
shop in Vienna on lessons to be learned from the industri-
alization processes of the world’s leading emerging economies.
The ways in which the BRICS countries—Brazil, Russia,
India, China and South Africa—have managed to achieve
sustained economic growth and poverty reduction through
the structural transformation of their manufacturing indus-
try can serve as a model for developing countries hoping to
replicate their success and for industrialized countries seek-
ing to regain economic dynamism.

So far, the international community has not delved very
deeply into the reasons behind the growth of BRICS or the
policy lessons that can be drawn from it. This lacuna is cur-
rently being addressed by the two organizations in the
preparation of a major report to be published in 2013.
In the report, UNIDO and UNU-MERIT will focus on
the issues of structural change, sustainable industrial

development, employment and poverty. The August work-
shop, at which international experts commissioned to work
on the report joined representatives of Government, inter-
national organizations and academia, served as a preparatory
meeting on the report. A booklet presenting the result of
the workshop, entitled Structural Change, Poverty Reduction
and Industrial Policy in the BRICS, was introduced at a side
event during the fortieth session of the Industrial
Development Board in November on the experience of
BRICS in achieving competitiveness, innovation and job
creation for sustainable industrial development. UNIDO
and UNU-MERIT are also conducting a joint PhD pro-
gramme on structural change and industrialization.

Under the UNIDO Challenge Fund initiative, which
promotes cross-organizational strategic research, the
Organization’s research and policy group teamed up with
the UNIDO Offices in Egypt and Tunisia to prepare a
report on youth productive employment through entrepre-
neurship development in the Arab region. The report
includes a comprehensive mapping of the initiatives under
way in the two countries in the area of youth entrepreneur-
ship as well as a number of strategic recommendations for
UNIDO’s own work in the future.

January saw the launch of the Industrial Development
Report 2011 under the title of Industrial Energy Efficiency for
Sustainable Wealth Creation: Capturing environmental, eco-
nomic and social dividends. The official launch of the report
took place in Abu Dhabi in January as a side event to the
World Future Energy Summit 2012, followed by similar
events in different cities over the period January to August
(For further information, see Annual Report 2011).

Policy

The policy advisory services that UNIDO offers its client
countries fall into four broad categories: the review of draft
industrial strategy and policy documents, capacity-building
initiatives, analytical inputs for the formulation of policies
and assessment of the impact of policy.

During the year under review, policy advisory services
were provided to Colombia, Côte d’Ivoire, Egypt, Gambia,
Indonesia, Sierra Leone, United Republic of Tanzania and
Viet Nam as well to sub-regional entities such as the
Southern African Development Community. UNIDO
explored a number of innovative funding modalities to
enhance its responsiveness to the needs and priorities of its

88  The tools to improve livelihoods

Member States which led to a faster deployment of UNIDO
staff or international consultants and to a more effective tap-
ping of local funding resources such as the One UN Fund
or national funding modalities.

UNIDO is currently engaged in a research project to pro-
vide policy recommendations to the governing body of the
Association of Southeast Asian Nations (ASEAN) to help the
region accomplish its long-term sustainable development
goals. The “Pathways to Green Growth in ASEAN Countries”
is a joint initiative with the Economic Research Institute for
ASEAN and East Asia and the Institute of Developing
Economies-Japan External Trade Organization. The output of
the joint research will be transferred to the policy organs of
ASEAN in the form of policy recommendations. The research
project seeks to develop a methodology to use environmental
and social criteria in order to assess the sustainability options
of industries with high economic growth potential.

UNIDO attended the 27th session of the Inter
governmental Committee of Experts organized by the
United Nations Economic Commission for Africa in Rabat
in March where the Organization took part in a round table
discussion on “Unleashing Africa’s potential as a pole of
growth in the world: the role of North Africa”. The UNIDO
address on the challenge of diversification in North Africa
looked at diversification and structural change in a global
context, highlighted the specific features of North Africa in
terms of diversification and suggested ways forward for more
significant diversification in the region. It was followed by a
question and answer session where representatives from
Algeria, Egypt, Libya, Mauritania, Morocco, Sudan and
Tunisia had an opportunity to share their experiences in the
area of diversification policy and objectives.

In May, UNIDO took part in an international conference
to mark the 60th anniversary of the Brazilian Development
Bank on “Industrial Policies in the New Century: A dialogue
between Latin America and the World”. Organized by
UNIDO and the Bank in collaboration with the Economic
Commission for Latin America and the Caribbean (ECLAC),
the Brazilian Ministry of Development, Industry and Foreign
Trade and the Brazilian Agency for Industrial Development,
the conference fostered a policy dialogue between research-
ers, representatives of international organizations and busi-
ness leaders with government officials from Latin America
and beyond. The conference responded to requests by
Member States to identify services and activities that target
middle-income countries as well as services related more
directly to industrial policy advice.

The following month, one of the side events at the
United Nations Conference on Sustainable Development
(Rio+20), held in June in Rio de Janeiro, Brazil, was a round
table organized by UNIDO entitled “Do We Need a Green
Industrial Policy?”. Organized in cooperation with ECLAC,
the World Bank, the German Development Institute and
the Brazilian Ministry of Development, Industry and
Foreign Trade, the event focused on industrial policy for
greening growth, and specifically on how to widen the
scope of traditional industrial policy to incorporate environ-
mental objectives that make industrial development not
only economically and socially, but also environmentally,
sustainable. The event drew attention to the findings and
policy recommendations on industrial energy efficiency
included in UNIDO’s Industrial Development Report 2011
(see above).

An international round table on “New Thinking on
Industrial Policy: Implications for Africa” took place in
Pretoria in July. Organized by UNIDO, the World Bank, the
International Economic Association and South Africa’s
Department of Economic Development, the round table
looked at industrial development patterns, methodologies
that assist in the identification of industries with growth
potential and the design and implementation of industrial
policies applicable for the African continent. A session was
dedicated to a UNIDO presentation on its country experi-
ences and perspectives covering Mauritius, Singapore and
South Africa as well as Africa as a whole. The round table
was an opportunity for UNIDO to showcase its work on
patterns of industrial structural change and its application to
industrial policymaking.

UNIDO participated in a two-day forum in Conakry in
September, organized under the patronage of the President
of Guinea, to look at ways to diversity the country’s econ-
omy. The forum discussed industrial development strategies
in Guinea, based on successful economic diversification
experiments in other countries. A presentation by UNIDO
on the topic “Promoting private sector investments:
Perspectives for Guinea” stressed the importance of indus-
trial development as a path for employment generation and
poverty reduction in the country.

UNIDO was invited to participate in the OECD regional
consultation on preparations for the OECD publication
Perspectives on Global Development 2013 that took place in
Dakar in September during a conference on “How to Make
African Economic Lions: Tapping Africa’s Growth and
Poverty Reduction Potentials” (see also chapter 2).

UNIDO ANNUAL REPORT 2012  89

“The [Asia and Pacific] Group welcomes the

establishment of the UNIDO Institute for Capacity Development as one of the

Organization’s main instruments for building capacities in Member States for the

design and effective management of the industrial development process. . . This

will not only help in producing better human resources for the Member States

but will also help strengthen the imparting of training and capacity-building in

developing countries.”

Statement of the Asia and Pacific Group at the fortieth session of the Industrial Development Board

Perspectives on Global Development is OECD’s flagship publi-
cation on development topics and the 2013 issue addresses
the challenges and opportunities that the new global sce-
nario and shifting wealth are opening for productive activi-
ties in developing countries. UNIDO’s contribution focused
on the potential for the emergence of manufacturing activi-
ties in developing countries and the role played by industrial
policy.

In a joint initiative with the German international coop-
eration agency GIZ (Deutsche Gesellschaft für Internationale
Zusammenarbeit), UNIDO organized a two-day workshop
on green structural and industrial policy in Viet Nam that
opened in Hanoi at the end of October. Substantive presen-
tations were delivered on the role of capacity-building for
industrial policy design as well as on the role of public-
private dialogue as a prerequisite for a participatory policy
process. UNIDO shared its experience of green industrial
policy.

At the invitation of the Director General, former World
Bank Chief Economist Justin Lin briefed the UNIDO
Member States on the latest trends in industrial policy as
exemplified by the rise of China, and the wide-ranging impli-
cations for developing countries and economies in transition.
While in Vienna, Mr. Lin also took part in a series of

presentations for the Austrian public that were co-organized
by UNIDO with the Austrian National Bank and the Austrian
Research Foundation for International Development.

UNIDO Institute for Capacity
Development
Unlike traditional institutes, the UNIDO Institute for
Capacity Development has no extended physical facilities.
To achieve a multiplier effect in its efforts and to reach out
to a broader audience, special attention is paid to online
resources and e-learning services. The UNIDO Institute’s
website (http://institute.unido.org) describes its main func-
tions and activities and displays a large collection of UNIDO
best practices. It presents numerous learning resources:
books, reports, manuals, guidelines and web portals, all
developed by UNIDO. The website also hosts the Institute’s
e-learning platform that is used to support training activities
conducted by the Institute as well as by other UNIDO
branches and units.

A summer course on “Green Industry: Moving towards
the Industry of the Future” was organized by UNIDO in asso-
ciation with the Central European University in Budapest.

90  The tools to improve livelihoods

Summer Course on “Green Industry: Moving towards the
Industry of the Future”

“I really appreciated the mix of people. There were political scientists,

economists and public relations specialists. They raised questions that I

myself often do not think of.”

Charlotte, a chemist from the Philippines

“One of the most enlightening lectures was on the Montreal Protocol on

Substances that Deplete the Ozone Layer. . .world development should not

favour wealthy countries at the expense of poor ones.”

Birhan, an economist from Ethiopia

The course provided 110 young policymakers, professionals,
practitioners and students of resource-efficient and cleaner
production with the opportunity to reflect together with
UNIDO experts and renowned scholars on strategies for the
successful implementation of green industry. Participants
were asked to analyse new policies, laws and regulations and
to find innovative new ways to commercialize green industry
products and services. They were assisted in outlining
platforms for the promotion and dissemination of resource-
efficient and clean production methods and economically
viable, socially equitable and environmentally sustainable

technologies. A round table debate held during the course
brought together representatives of Hungarian and interna-
tional non-governmental organizations.

The course consisted of a preliminary one-month e-learn-
ing course followed by two-weeks of in-residence training in
Budapest. The e-learning component of the course included
a number of readings, moderated online discussions and an
online test. Based on the content of the course, participants
also identified an example from their jurisdiction or organi-
zation that they subsequently developed into a short case
study. This component served two functions: firstly it was

UNIDO ANNUAL REPORT 2012  91

“Chemical leasing will change the parameters for the optimization of chemical

products so that they are more environmentally friendly.”

Sophanna, a cleaner production specialist from Cambodia

“Given the geographical background of participants, it was an enriching

experience to learn from each other so that strategies from very different

contexts could be shared. Through this process participants gained a coherent

perspective about the opportunities and challenges of Green Industry and thus

discussions during the face-to-face part started at a higher level. It allowed us

to get down to the issues right away.”

Riad, a university lecturer from Mauritius

“I have already applied the experience I acquired from the course: I just pitched

to my editor a story about the waste management system of my country,

Georgia. Before I begin writing, I’ll certainly have to go through the materials

handed out during lectures.”

Tsira, a journalist from Georgia

delivered as stand-alone training to promote a basic under-
standing of key issues behind green industry. In addition, it
helped to ensure the development of a common terminology
and grounding in green industry, resource efficiency and
related concepts for participants of the in-residence part of
the course. Twenty-five candidates were selected for the sec-
ond component of the course based on the online discussion
forums and a multiple-choice test as well as the relevance
and quality of their case studies.

The two-week residential component consisted of a
dynamic mix of lecture-based and participatory methods,

customized to meet the needs of an advanced interdiscipli-
nary programme. The delivery of the programme was sup-
ported by information tools, case studies, a discussion forum
and a shared virtual workspace. Participants produced five
case studies where they combined their earlier knowledge
and experience with the freshly learned concepts and tools
to develop a green industry strategy or a transition plan for
a region, organization, company or sector.

Feedback from participants confirmed that the course had
contributed substantially to their professional development.
By the end of the year, they had already produced a number

92  The tools to improve livelihoods

of papers and articles referring to UNIDO and made practi-
cal use of the knowledge they acquired throughout the
course. They were confronted with a range of issues related
to green industry and learned about alternative approaches
to industrial growth and development. Since the target group
consisted of young professionals and researchers, many of
whom were from developing countries, a positive impact on
the development of their home countries towards more
sustainable, green growth can be expected.

Strong interest in the course led to an agreement between
UNIDO and the Central European University to join the
University of Applied Sciences and Arts Northwestern
Switzerland in organizing a second course in the summer of
2013, with additional financial support from Switzerland’s
State Secretariat of Economic Affairs.

At the request of the Ministry of Industry and Trade of
Viet Nam, the UNIDO Institute for Capacity Development
hosted an executive training course in April for 20 senior
officials from different ministries of Viet Nam. The pro-
gramme covered topics such as industrial competitiveness
analysis and institutional capacity-building, the formulation
of industrial policies, strategies towards increased energy
efficiency and cleaner production as well as standards and
regulations on industrial environmental management.
Participants learned about UNIDO’s methodologies and
practices, designed for the advancement of industrial com-
petitiveness, in a number of workshops and visited local
best-practice companies.

Knowledge networks

Globalization has forced developing countries to devise new
strategies for achieving economic growth and sustainable
development. Industrial development is no longer the
monopoly of large institutions; flexible multi-stakeholder
networks—in particular knowledge and policy networks—
are playing an increasingly vital role in the attainment of
development goals, in particular sustainable and economic
development targets.

In 2011, UNIDO launched the Networks for Prosperity
initiative, funded by the Government of Spain through the
MDG Achievement Fund, to facilitate the access of develop-
ing countries to global knowledge sources taking into
account their development needs and policy requirements.
With the Leuven Centre for Global Governance Studies as
its academic partner, UNIDO is seeking to foster a broader

understanding of network governance and the influence of
knowledge in development processes through in-depth
research and analysis, rather than the creation of a particular
knowledge platform or network. It encourages existing net-
works to improve their performance through a better under-
standing of the complex managerial and developmental
options in network governance, and recommends the estab-
lishment of new networks where none exist.

The initiative first involved twelve pilot countries:
Bolivia (Plurinational State of), Costa Rica, Cuba,
Dominican Republic, Egypt, El Salvador, Ethiopia, Panama,
Peru, Serbia, Turkey and Viet Nam. Building on the success
of the first phase of the initiative, completed in 2011,
UNIDO extended the outreach in 2012 to additional coun-
tries and development partners. UNIDO launched its
report Networks for Prosperity: connecting development
knowledge beyond 2015 in Vienna in November during the
Global South-South Development Expo (see also chapter
2). The report focuses on the emerging post-2015 develop-
ment agenda and the need for a stronger engagement on
the part of middle-income countries in the global develop-
ment process. It further expands the understanding of how
networks function in theory and in practice, and builds on
the premise that globalization means that the world’s econ-
omies cannot grow in isolation but require an ever increas-
ing level of domestic and international connectedness and
integration. The latest report was based on the finding of
the first report of the series, published in 2011 and entitled
Networks for Prosperity: Achieving Development Goals
Through Knowledge Sharing.

Over the past years, the Networks for Prosperity initiative
has developed a comprehensive view of the relevance of
knowledge networks in the context of economic develop-
ment programmes, and how they can be used as a tool for
improving policy effectiveness and economic governance. It
has inspired and facilitated the creation of knowledge net-
works and has opened opportunities for increased economic
policy-relevant knowledge networking among developing
countries. At the same time, the UNIDO Connectedness
Index18 has quantified the correlation between the degree of
connectivity of a country and its governmental effectiveness,
industrial development and economic development, thus
advancing the globally available academic thinking and

18  The top 10 performers in the 2012 Connectedness Index are Switzerland,
Sweden, Denmark, Netherlands, Belgium, Finland, Singapore, Ireland,
Canada and the United States.

UNIDO ANNUAL REPORT 2012  93

discourse on the relevance of knowledge networks in devel-
opment. In 2013, the Networks for Prosperity initiative aims
to inspire further the discussions on the trends and scenarios
in a possible post-2015 development agenda, and facilitate
the establishment and improvement of related network gov-
ernance structures for knowledge sharing, including among
middle-income countries. Costa Rica has offered to host a
high-level conference for middle-income countries on the
theme “Networks for Prosperity” in June 2013.

Another related knowledge networking activity of
UNIDO, the Green Industry Platform, was launched in June
at Rio+20, in collaboration with the United Nations
Environment Programme (UNEP), details of which are
given in chapter 4.

Under its Business Partnership Programme, UNIDO
strengthened its cooperation with the private sector during
the year. It also extended its collaboration to a number of
additional business partners, including Japan’s AEON
Group, that align business strategies, operations and supply
chains with sustainable development outcomes in specific
technical cooperation projects. A growing trend is the
establishment of tripartite partnerships between UNIDO,
a private corporation and a bilateral development agency.
Recent examples include the cooperation with Scania and
Sida of Sweden; Samsung Corporation and KOICA of the
Republic of Korea; and Hewlett Packard Corporation and
USAID of the United States. The programme builds

multi-stakeholder partnerships to ensure effective and sus-
tainable results in reducing poverty and advancing environ-
mental sustainability through industrial development
solutions and approaches. This is covered in greater detail
in chapter 2.

Other UNIDO knowledge networking and knowledge
sharing activities include the UNIDO Institute for Capacity
Development (see above); the Industrial Knowledge Bank
(see chapter 1); the Global Network for Resource Efficient
and Cleaner Production, which aims to improve the
resource productivity and the environmental performance
of businesses and other organizations in developing and
transition countries (see chapter 4); the Global Laboratory
Network, a web-based portal of UNIDO and the World
Association of Industrial and Technological Research
Organizations to support testing laboratories in certifying
that commodities and products meet the technical require-
ments and quality standards of importing countries; the
Africa Investment Promotion Agency Network, a platform
that allows African investment promotion agencies to dis-
cuss and design investment promotion strategies; and the
Observatory for Renewable Energy in Latin America and
the Caribbean, a regional programme that aims to promote
renewable energy in the region and to enhance investments
in this area in order to increase energy access and encourage
the integration of renewable energy technologies in
industrial processes.

UNIDO ANNUAL REPORT 2012  95

3ADI	� African Agribusiness and Agro-
industries Development Initiative

ACP	� African, Caribbean and Pacific [Group
of States]

AIDMO	� Arab Industrial Development and
Mining Organization

ASEAN	� Association of Southeast Asian
Nations

BAT	 Best available technique

BEP	 Best environmental practice

BRICS	� Brazil, Russia, India, China and
South Africa

BSCI	 Business Social Compliance Initiative

CSR	 Corporate social responsibility

ECLAC	� Economic Commission for Latin
America and the Caribbean

ECOWAS	� Economic Community of West African
States

EIF	 Enhanced Integrated Framework

ERP	 Enterprise resource planning

EU	 European Union

FAO	� Food and Agriculture Organization of
the United Nations

GEF	 Global Environment Facility

GFSI	 Global Food Safety Initiative

HCFC	H ydrochlorofluorocarbon

IAEA	 International Atomic Energy Agency

IAF	 International Accreditation Forum

ICS	� International Centre for Science and
High Technology

IFAD	� International Fund for Agricultural
Development

IIASA	� International Institute for Applied
Systems Analysis

ILO	 International Labour Organization

ISIC	� International Standard Industrial
Classification of All Economic Activities

ISO	� International Organization of
Standardization

ITPO	� Investment and Technology Promotion
Office

ITU	 International Telecommunication Union

LDC	 Least developed country

MDG	M illennium Development Goal

MDG-F	�M illennium Development Goals
Achievement Fund

MSME	M icro, small and medium enterprise

MVA	M anufacturing value added

NCPC	 National Cleaner Production Centre

NIP	 National implementation plan

Norad	� Norwegian Agency for Development
Cooperation

ODS	 Ozone-depleting substance

OECD	� Organisation for Economic
Co-operation and Development

PCB	 Polychlorinated biphenyl

POPs	 Persistent organic pollutants

REAP	� Responsible Entrepreneurs
Achievement Programme

RECP	� Resource efficient and cleaner
production

SDG	S ustainable development goal

SECO	�S tate Secretariat for Economic Affairs
[of Switzerland]

Sida	�S wedish International Development
Cooperation Agency

SME	S mall and medium enterprise

TEST	� Transfer of environmentally sound
technology

UEMOA	� West African Economic and Monetary
Union [WAEMU]

UNCTAD	� United Nations Conference on Trade
and Development

UNDG	 United Nations Development Group

UNDP	� United Nations Development
Programme

UNEP	� United Nations Environment
Programme

UNESCO	� United Nations Educational, Scientific
and Cultural Organization

UNFPA	 United Nations Population Fund

UNHCR	� Office of the United Nations High
Commissioner for Refugees

UNICEF	 United Nations Children’s Fund

Abbreviations

96  The tools to improve livelihoods

UNU-MERIT	� United Nations University-Maastricht
Economic and Social Research
Institute on Innovation and Technology

WFP	 World Food Programme

WHO	 World Health Organization

WIPO	� World Intellectual Property
Organization

WTO	 World Trade Organization

UNITED NATIONS INDUSTRIAL DEVELOPMENT ORGANIZATION
Vienna International Centre, P.O. Box 300, 1400 Vienna, Austria
Telephone: (+43-1) 26026-0, Fax: (+43-1) 26926-69
E-mail: unido@unido.org, Internet: www.unido.org

>> UNIDO aspires to
reduce poverty through sustainable
industrial development. We want every country
to have the opportunity to grow a flourishing
productive sector, to increase their participation
in international trade and to safeguard their
environment. (From UNIDO’s mission statement)

Printed in Austria	 ISSN 1020-7651
V.13-80554—May 2013—1,200	 IDB.41/2-PBC.29/2

	Contents
	Message from the Director General
	UNIDO at a glance
	Member States of UNIDO
	Chapter 01
	Signposts and road maps
	Unido at home
	Beyond UNIDO

	Chapter 02
	The path out of poverty
	Business, investment and technology services
	Agribusiness and rural entrepreneurship development
	Human security andpost-crisis rehabilitation
	Women and youth inproductive activities
	South-South cooperation

	Chapter 03
	Prosperity through trade
	Competitive productive capacities for international trade
	Corporate social responsibility for market integration
	Industrial export promotion and SME consortia
	Quality and compliance infrastructure

	Chapter 04
	The green growth pathway
	Resource-efficient and low-carbon industrial production
	Clean energy access for productive use
	Capacity-building for the implementation of multilateral environmental agreements

	Chapter 05
	05_The tools to improve livelihoods
	Statistics
	Research and policy
	UNIDO Institute for Capacity Development
	Knowledge networks

	Abbreviations

