ITALY AND AGENDA 2030 AT A GLANCE

Facing a demanding challenge

Growing environmental, economic and social challenges put sustainable development at the core of the global agenda and induced the international community to act in order to strengthen and share worldwide sustainable development commitments.

The last decade-long economic crisis has provided evidence for the growth of inequalities in Italy as well. A number of factors underlie this long-term process. Many of them are directly linked to the creation of "new winners and losers" as well as to the lack of appropriate responses to several critical issues: globalization, trade and financial integration, technological transformation, labour market, demographic trends, migration.

Towards a new development path

Identifying and sharing policy solutions capable of reviving and balancing growth and making it sustainable is thus essential. Spreading the benefits of an increased prosperity requires in turn a multidimensional and country-specific approach, since there is no preordained and universal formula. A set of coherent and effective policies is needed, going beyond an income-oriented approach, addressing other key dimensions of welfare and targeted socio-economic groups (in particular middle-class, low-income families). Inequality can only be effectively fought by adopting an integrated vision and restoring a sustainable, balanced and inclusive development. To this end, all available instruments must be used, including budgetary policies and structural reforms.

More widely, the same approach continues to be followed – in line with the SDG's domestic implementation policy agenda - for the management of our external relations and in the Italian participation to all major United Nations and international fora starting from our responsibility for 2017 of UN Security Council member. Italy, being fully aware of the global dimension of this challenge, has been actively promoting Agenda 2030 and its SDGs also in the context of its current G7 Presidency.

Shaping and sharing a policy framework for sustainable development

The definition of a strategic framework is crucial to lay the foundations for a sustainable future and adjust the undertaken national reform route in a long term perspective. To this aim, Italy is actually engaged in integrating the 2030 Sustainable Development Goals to the economic, social and environmental programming, through drafting the "National Sustainable Development Strategy 2017/2030" (NSDS).

Following the 2030 Agenda, the Strategy shapes a new vision towards a circular, low-emission economy, resilient to climate impacts and to other global changes endangering local communities, prioritising the fight against biodiversity loss, alteration of the fundamental biogeochemical cycles (carbon, nitrogen, phosphorus) and land-use change.

At the same time, together with the European Union and its Member States we are working to define a common framework for addressing and reflecting the challenges of the 2030 Agenda. Once defined, the EU framework for SDGs will provide a main reference for Member States in setting their final strategic objectives.

The external dimension: contributing to SDGs implementation all over the world

The NSDS recognises that global challenges can be solved only through a joint effort of the international community and that Italy has to help partner countries to reach the same Goals that have to be reached domestically.

The Three-year Strategic and Planning Document of the Italian Development Cooperation (which was reformed just before the adoption of the 2030 Agenda) related to the 2016-2018 period already adopts

both content and structure of the Agenda. Macro-areas for action - that are reflected in the Partnership Section of the NSDS - have been re-arranged to take into account the integrated nature and the structure of the 17 SDGs and include new sectors for action – such as data for development and domestic resources mobilisation – together with those of more traditional engagement.

The Three-year Document served as a basis also for the active commitment of Italy in the elaboration of the new EU Consensus on Development. Consistently with the Addis Ababa Action Agenda, the Government proposed and the Parliament approved a substantial increase of Italian Official Development Assistance funds for the year 2016. The increase has been doubled in 2017 and will be tripled in 2018 in order to allow Italy to contribute to the implementation of the "external dimension" of the Agenda.

Feeding a multilevel process

Following the spirit of the 2030 Agenda, civil society engagement and consultations with public and private institutions have been at the core of the NSDS process, from the context analysis drawing the distance in the SDGs achievement ("Positioning") to the identification of main strengths and weaknesses to be addressed, leading to the definition of widely shared national objectives.

More than 200 NGOs have been involved providing a valuable contribution to the context analysis and useful inputs to reflect the vision of the 2030 Agenda into the NSDS. Public national administrations cooperated throughout the process in order to set shared National Strategic Choices and Objectives, as well as to identify viable and existing means of implementation. Universities and research agencies were also hugely involved to verify and consolidate the technical-scientific basis and contents of the context analysis. Regional authorities also had an active role in collecting territorial issues and priorities.

Stakeholders involved in the NSDS definition process are directly engaged in carrying out initiatives linked to SDGs and NSDS implementation. Among the others, the Italian Alliance for Sustainable Development (ASviS), which gathers over 150 organizations in the economic and social field, launched in May 2017 the first Sustainable Development Festival, a large-scale awareness raising campaign to foster cultural-political reflections on the issue across the country. Asvis, in partnership with the Ministry for the Environment, Land and Sea, is working to turn it into a yearly event and a point of reference for all SDGs-linked initiatives.

Multilevel participation will also inform the NSDS implementation process, through the NSDS forum, where stakeholders and experts will contribute to monitoring and assessment activities. Contributions from the Third Sector will be ensured, also thanks to a recently renewed regulatory framework.

The **5Ps** to deliver integrated strategic choices

The NSDS is organized in five core areas: People, Planet, Prosperity, Peace and Partnership. The former four areas mainly cover the domestic dimension; the latter covers principles and purposes of international cooperation, as integrating and qualifying part of Italian foreign policy, draft by law 125/2014.

Each area identifies a system of priorities (National Strategic Choices), delivering strategic goals. The goals are strongly integrated, as they embody and synthesize the most relevant issues emerged from the consultation process.

The implementation of the NSDS is tightly interlinked with the existing national programming documents, namely the National Reform Programme and the Economic and Financial Document, as well as with the existing and binding objectives set by the European Semester (i.e. EU2020 targets) which have to be fulfilled and are accounted for.

PEOPLE

The area "People" focuses on the promotion of a social dimension capable to ensure a dignified life for the entire population, so that everyone is enabled to fulfil his/her potential within a healthy environment. This objective can be pursued through a coherent and effective policy that focuses not only on income, but extends to other key dimensions of well-being, targeting selected socio-economic groups such as low-income families, youth and women. Three national strategic choices are set in this area.

PLANET

The area "Planet" approaches crucial challenges in ensuring the sustainable management of both land and maritime natural resources, protecting and strengthening the ecosystem services they provide, for present and future generations. Furthermore, it supports the proper assessment of the value of Natural Capital within economic processes; the promotion of sustainability in cities and the inversion of depopulation trend in marginal areas; the sustainability and resilience of communities and territories; the protection of landscapes as well as natural cultural heritage. Three national strategic choices are set in this area.

PROSPERITY

The area "Prosperity" boosts progress towards a new economic model, inspired by the principles of a circular economy, where the full development of human potential and a more efficient and responsible use of resources is crucial. The new development path will have to contribute to the minimization of the negative impacts on the environment by closing the loop between production and consumption cycles, by rationalizing the use of resources and by enhancing human capital. Four national strategic choices are identified in this area.

PEACE

The area "Peace" is strictly linked with the implementation of policies of social protection and poverty reduction outlined in the area "People". It refers to the need to promote peaceful, fair and inclusive societies. The main challenges refer to global changes, particularly regarding policies aimed at the inclusion of migrants and asylum-seekers in industrialized countries, at the promotion of respect for diversity and the fight against discrimination. This goes with the implementation of measures to counter the phenomenon of organized crime, corruption and violence in all its forms. The area is organized into three strategic choices.

PARTNERSHIP

Partnership area embodies the "external dimension" of the 2030 Agenda, including strategy, areas of intervention and targets of the Development Cooperation Strategy, intended as part of the wider Italian foreign policy and carried out by the Ministry of Foreign Affairs and International Cooperation (MAECI). In the short or medium term, the 8 UN Millennium Development Goals must be achieved in all Countries. Also, the efforts of Italian Cooperation must be framed within the integrated perspective set by the adoption of the 17 Sustainable Development Goals, thus providing the widening of their field of action. Eight national strategic choices have been identified, described in the Three-year Strategic and Planning Document (2016-2018) of the Italian Development Cooperation

GOVERNANCE, RIGHTS AND COMBAT INEQUALITIES	5 million B concentration 10 million. 16 million and 10 million 16 million and 10 million 16 million and 16 million 16 mi
MIGRATION AND DEVELOPMENT	8 tricenter 10 million
HEALTH	
EDUCATION	4 saten
SUSTAINABLE AGRICULTURE AND FOOD SECURITY	1 Norr Augusta 2 Stars Augusta 2 Stars
ENVIRONMENT, CLIMATE CHANGE AND ENERGY FOR DEVELOPMENT	7 sectors 11 sectors 12 sectors 13 sectors 14 sectors 15 sec Image: Sector Sectors Image: Sectors Image
PRESERVATION OF CULTURAL AND NATURAL HERITAGE	4 sch.
THE PRIVATE SECTOR	8 colored B colored B

Setting National Priorities at short term

In the next five years, Italy will focus on bringing the country back to at least the pre-crisis socioeconomic prosperity conditions. The strategic topics to be addressed by the Government and envisaged within the framework of the NSDS are the following: decreasing poverty, inequality, discrimination, unemployment (particularly among youth and women), ensuring an environmentally sustainable economic development, increasing the opportunities for training, education and social progress, restoring the competitiveness of Italian companies through a "fourth industrial revolution" based on innovative and sustainable technologies.

Implementing, monitoring and assessing NSDS results

The NSDS is endorsed by the Italian Council of Ministers. A future Plan of Action will be developed by the end of the year and will include numerical and quantitative targets at 2030, as well as monitoring and review mechanisms and analytical models capable of measuring the impacts of policies on the NSDS objectives. The NSDS will undergo an annual review and monitoring process.

The Prime Minister will take the lead in coordinating and managing the Strategy, with the support of the Ministry for the Environment, Land and Sea and the Ministry of Foreign Affairs, respectively for the internal and external dimension. The Ministry of Finance will be tasked to create strong synergies between the NSDS implementation and the formal economic policies and to coordinate models required to define such objectives. Given the importance of declining the SDGs on a local scale and provided that some of the areas of competence and responsibilities rely not only on the central administration, the Government, through the State and Regions Conference and in accordance with Art.34, of the Legislative Decree n.152 (April 3rd 2006), will enhance local and regional authorities to be active and take part to the implementation process.

The Ministry for the Environment, Land and Sea will ensure the participation of civil society and relevant stakeholders by creating a Forum on the Strategy for Sustainable Development building on the positive experience of the NSDS consultation process and ensuring continuity by setting up similar multi-level consultation processes.

A huge effort is also being made by the Italian statistics system, together with the European, in order to guarantee at the earliest the availability of data and indicators gearing the Inter-agency and Expert Group on Sustainable Development Goal Indicators (IAEG-SDGs). To this aim, the National Statistical System is progressively releasing sets of indicators widely based on the BES project, launched in 2011 to measure equitable and sustainable well-being (BES) besides economic conditions. It considers economic parameters alone as inadequate to evaluate the progress of societies and views them to be complemented by social and environmental information as well as by measures of inequality and sustainability. For the first time, in 2017 4 BES indicators have been introduced within the Economy and Financial Document, following national legislation promoting the integration of BES within economic programming (L.163/2016).

Voluntary National Review **ITALY** National Sustainable Development Strategy

July, 2017

TABLE OF CONTENTS

FOREWORD

INTRODUCTION I. Methodological Approach II. Multilevel Consultation process III. The structure of the Strategy IV. Synthetic table of Areas, Choices and V. National indicators for the SDGs and t of the United Nations VI. Goals of the proposition of the Nation for Sustainable Development PEOPLE PLANET PROSPERITY PEACE PARTNERSHIP SUSTAINABILITY VECTORS MONITORING AND IMPLEMENTATIO

Italian Ministry for the Environment Land and Sea

Directorate-General for Sustainable Development, Environmental Damage and International Affairs - Division I

Reproduction is authorised provided the source is acknowledged.

The text is available at: www.minambiente.it

	3
	6
	6
	7
	8
National Strategic Goals	9
the international framework	
	18
nal Strategy	
	20
	21
	37
	53
	73
	85
	91
DN	97

FOREWORD

Growing environmental, economic and social challenges put sustainable development at the core of the global agenda and induced the international community to act in order to strengthen and share worldwide sustainable development commitments.

In Italy, the definition of a strategic framework is crucial to lay the foundations for a sustainable future and adjust the undertaken national reform route in a long-term perspective.

To this aim, our Country is currently engaged in gearing the 2030 Sustainable Development Goals (SDGs) to the economic,

social and environmental planning, by drafting the *National Sustainable Development Strategy 2017/2030* (NSDS). Meanwhile, the European Union is working to define a common framework to address and reflect the Agenda 2030 challenges. Once defined, the EU framework for SDGs will represent a main reference for Member States in setting their final strategic objectives.

The delivery and implementation of the NSDS interlink the existing national programming documents, namely the National Reform Programme and the Economy and Financial Document. The existing and binding objectives set by the European Semester (i.e. EU2020 targets) must also be fulfilled and accounted for.

The NSDS is an update of the former *Environmental Action Strategy for Sustainable Development in Italy 2002/2010* and a first step towards a holistic policy framework, widened to include social and economic dimensions, in line with the 2030 Agenda.

The 2030 Agenda for Sustainable Development has become the cornerstone of the shift towards a new vision of global development. It is expected to be respectful of people and the environment, to be focused on peace and cooperation and to give new impetus to sustainable development at a national level. Four guiding principles drive the shift: integration, universality, inclusion and transformation. Recently approved European initiatives reassert the importance of acting together to ensure the effective implementation of the 2030 Agenda and the sustainable development of the European Union in the framework of policies co-funded by structural and investment funds.

The last decade-long economic crisis has provided evidence of the growth of inequalities in Italy. Several factors underlie this long-

term process. Many of them are directly linked to of Italian companies through a "fourth industrial the creation of "new winners and losers" as well revolution" based on innovative and sustainable as to the lack of appropriate responses to several technologies. Following the 2030 Agenda, the critical issues: globalization, trade and financial Strategy shapes a new vision towards a circular, integration, technological transformation, labour low-emission economy, resilient to climate market, demographic trends, migration. impacts and to other global changes endangering Identifying and sharing policy solutions capable local communities, prioritising the fight against of reviving growth and making it sustainable is thus biodiversity loss, alteration of the fundamental bioessential. Spreading the benefits of an increased geochemical cycles (carbon, nitrogen, phosphorus) prosperity requires in turn a multidimensional and land-use change.

and country-specific approach, since there is no The NSDS is endorsed by the Italian Council of preordained and universal formula. A global, Ministers. A future Plan of Action will be developed coherent and effective policy is needed, going by the end of 2017 and will include numerical and beyond an income-oriented approach, addressing quantitative targets at 2030, as well as monitoring other key dimensions of welfare and targeted and review mechanisms and analytical models socio-economic groups (particularly middlecapable of measuring the impacts of policies on the class, low-income families). Inequality can only be NSDS objectives. effectively fought by adopting an integrated vision The Precidency of the Council of Ministers will and restoring a sustainable, balanced and inclusive take the lead in coordinating and managing the growth. To this end, all available instruments must Strategy, with the support of the Ministry for the be used, including budgetary policies and structural Environment, Land and Sea and the Ministry of reforms. In the next five years, Italy will focus its Foreign Affairs and International Cooperation, efforts to enhance the socio-economic prosperity respectively for the domestic and external

2030 Agenda four guiding principles: integration universality inclusion transformation

The conditions. strategic topics to be addressed by the Government and envisaged within the framework of the NSDS are the following: decrease poverty, inequality, discrimination, unemployment (particularly among youth and women); ensure an environmentally sustainable economic growth; increase the opportunities for training, study and social progress; restore the competitiveness

dimension. The Government will provide an annual review about NSDS implementation as well as an assessment of the achieved results.

To this aim, the National Statistical System is progressively releasing sets of indicators hugely based on the BES project, launched in 2011 to measure equitable and sustainable well-being (BES) besides economic conditions. It considers economic parameters

alone as inadequate to evaluate the progress of societies and views them to be complemented by social and environmental information as well as by measures of inequality and sustainability. For the first time, in 2017, four BES indicators have been introduced within the Economy and Financial Document, following national legislation promoting the integration of BES within economic programming (L.163/2016).

strong synergies between the NSDS implementation and the formal economic policies and to coordinate models required to define such objectives. Given

The Government will provide an annual review on the NSDS implementation

the importance of declining the SDGs on a local scale and provided that some of the areas of competence and responsibilities rely not only on the central administration, the Government, through the State and Regions Conference and in accordance with Art.34, of the Legislative Decree n.152 (April 3rd 2006), will enhance local and regional authorities to be active and take part to the implementation process.

The Ministry for the Environment, Land and Sea will ensure the participation of civil society and relevant stakeholders by creating a Forum on the Strategy for Sustainable Development building on the positive experience of the NSDS consultation process and ensuring continuity by setting up similar multi-level consultation processes.

Finally, the Italian statistics system, together with the European, will be in charge of rapidly The Ministry of Finance will be tasked to create improving the coverage and the significance of the indicators to be used for the update and review of the Positioning, in order to identify relevant trends in SDGs achievement.

INTRODUCTION

I. Methodological Approach

B) identification of strengths and weaknesses on The drafting process leading to the elaboration of which to build national objectives/priorities to be the NSDS builds on the shared concept of sustainability pursued: as the development model to be achieved as well as on C) elaboration of national strategic choices organized the involvement of all relevant actors. The identified around the 5 areas of the 2030 Agenda - People, Planet, structure of the strategy originates from this vision. Prosperity, Peace and Partnership - reflecting the The elaboration of the Strategy was based, indeed, on interlinkages across the three dimensions of sustainable a participatory process that focused on three main and development. subsequent objectives: The NSDS is the direct result of such work condensing

A) compilation of a *Positioning of Italy* (national contents, instances and ideas emerged in the long reference context), i.e. an assessment in terms of Italian consultation process.

performances vis-à-vis the 2030 Agenda's 17 SDGS and their 169 targets:

II. Multilevel Consultation process

In line with 2030 Agenda principles, the consultation process involved all kinds of stakeholders, during all stages. All national public research institutes - CNR, ISPRA, ENEA, ISTAT - were involved, with the objective to ensure a scientifically-sound document. In terms of academia, the consultation allowed interactions with 217 organizations, essentially Universities, or other relevant research centres. More than 200 NGOs were contacted to ask for their factual and prospective inputs. Ministries and other public entities, institutionally mandated for the definition and execution of policies, were key to identify the national strategic choices.

The final steps in the elaboration of a National Strategy are imagined as strongly related to the National Reform Program (PNR), dealing with social and economic programming in the context of EU policies and processes and containing the bulk of present and future Government actions.

In order to give full implementation to the Strategy, also in terms of financial resources and operative tools, every year, the Economic and Finance Document (DEF) will reflect the national targets, taking into account any new European initiatives and strategies, and will outline actions and tools to achieve them. It is foreseen that Regional and Local Authorities will have to take part in the further implementation of the Strategy according to their specific institutional mandates and competencies.

2016 2017	March May "Positioning"		August September y platform -	October November draft 01	January MArch draft 03
	Italy and SDGs public involvement - first stage Kick off meeting	feed Discussion on	ions basis Iback Positioning (SDG pups)	draft 02 Sharing + feedback draft 01 Comments-> draft 02	NSDS proposal public involvement – second stage Second meeting + consultation
	More 200 NC	GOs Involved; p	ublic consultat	ion (april 2017)

2016 2017 Activities	March May		August September	October November draft01	January March draft 03	April May NSDS
ACTIVITIES	ositioning Italy /SDGs	kick off coordination meeting	working groups feedback positioning	draft 02 sharing draft 01 and 02 interministerial meetings	NSDS Proposal sharing draft 02 Interministerial and bilateral meetings	sharing NSDS proposal interministerial meetings
REGIONAL INSTITUTIONS	Positionin			sharing draft 02 State-Regions Conference		opinion
		Ministries, 3 D te/Regions Co		the Presidency of	of the Council o	of Ministers,

III. The structure of the Strategy

The NSDS is organized in five core areas: People, action, essential to guiding, managing and monitoring Planet, Prosperity, Peace and Partnership. Each area the integration of sustainability into national policies. consists of a set of national strategic choices articulated plans and projects. in strategic national goals. The goals integrate the three The NSDS sets the path for a long-term vision dimensions of sustainable development and are the based on the 2030 Agenda. The Strategy will represent result of a synthesis and abstraction procedure of the the reference framework for Italy also within the EU.

most relevant issues emerged in the consultation process. The chosen structure represents a concise way to reflect the complexity of the 2030 Agenda – and balance the three environmental, economic and social pillars of sustainable development, focusing with particular attention on the environmental dimension whose integration is traditionally weak. Furthermore. this arrangement allows to synthesized the information yielded from

The Strategy is organized in five areas: People, Planet, Prosperity, Peace, **Partnership**

the consultation, without scattering the significant targets. For each of them, the degree of consistency with contribution provided by the institutional players, who the 2030 Agenda (high, medium, low) is highlighted know best about the different matters of intervention. with different grey shading, while key implementation In the future, SDGs indicators, as recently published tools are linked.

by National Institute of Statistics, will be associated to each national strategic choice and goal. The NSDS has been provided with a set of "sustainability vectors", that are to be intended as crosscutting, transversal areas of

> Ownership of the Strategy is to be considered a factor for its success. Only a shared effort aimed at reducing inequalities, poverty, unemployment, and at protecting the environment, nature and the climate, will enable us to be pioneers of a more equitable, cohesive and sustainable model.

> The chapters below describe the strategic areas, priorities and national goals. Each goal has a corresponding set of 2030 Agenda

IV. Synthetic table of Areas, Choices and National Strategic Goals

PEOPLE

FIGHT POVERTY AND	Reduce the intensity of poverty	1 ⁵⁰ POVERTY	2 ZERO HENGER SSS		6 CLEAN WATER
SOCIAL EXCLUSION, ELIMINATING	Fight food and material deprivation	/#¥# #+# 7 ##		CUCED QUALITIES 11 SUST	AINABLE OTTES COMMINITES
TERRITORIAL GAPS	Reduce housing deprivation	- S) (í.
GUARANTEE THE	Reduce unemployment for the weakest segments of the population	1 NO POVERTY	9.788	3 GOOD HEALTH	4 QUALITY EDUCATION
CONDITIONS FOR	Ensure the effectiveness of social protection and security system	₽ Internet	2 7580 KINGER {{{	AND WELL-BEING	4 EDUCATION
THE DEVELOPMENT	Reduce the school drop-out rate and enhance the education system			-₩•	
OF HUMAN POTENTIAL	Combat deviance through prevention and social integration of vulnerable individuals	5 IGAANY 8 ACCAN WAR A	8 ECENT MORE AND ECENOMIC GROWTS	10 HEBUCED E	
	Reduce population exposure to anthropogenic and environmental risk	1 NO POVERTY	2 ZERO HUNGER	3 GOOD HEALTH AND HELL-BEING	
PROMOTE HEALTH AND WELLBEING	Promote healthy lifestyles and strengthen preventive healthcare systems	É CLEAN WATER	10 REDUCED	-/W • 11 SUSTAINABLE CTIES	ELINATE 13 Action
	Guarantee access to effective healthcare services and reduce territorial gaps	Ø	⊜	≜ ∎∎∎	O

PLANET

HALT THE LOSS OF BIODIVERSITY	Safeguard and improve the conservation stat terrestrial and aquatic ecosystems
	Halt the spreading of invasive alien species
	Increase terrestrial and maritime protected a effective management
DIODIVERSITI	Protect and restore genetic resources and na farming, forestry and aquaculture
	Mainstream natural capital accounting in plan national accounting.
	Provide biological diverse and dynamic seas a maritime and coastal environment
	Halt soil consumption and combat desertifica
ENSURE THE SUSTAINABLE	Minimize pollutant loads in soils, water bodie the good ecological status of natural systems
MANAGEMENT OF NATURAL	Implement integrated water resource manage
RESOURCES	Maximize water efficiency and adjust withdra
	Minimize emissions and reduce air pollutants
	Ensure sustainable forest management and c and degradation
	Prevent anthropogenic and environmental r territorial resilience
CREATE RESILIENT COMMUNITIES AND TERRITORIES, PROTECT LANDSCAPES AND CULTURAL HERITAGE	Guarantee high environmental performances and open spaces
	Boost urban regeneration, ensure sustainabl mobility
	Ensure ecosystems restoration and defragme ecological urban-rural connections
	Ensure the development of potential and the territories, landscapes and cultural heritage
	10

atus of species and habitats in areas and ensure their 0 natural ecosystems linked to anning, programming and s and prevent impacts on cation lies and aquifers, considering 0 α าร agement at all levels rawals to water scarcity ts concentration combat forest abandonment risk and strengthen urban and es of buildings, infrastructures *** Q \$ ble urban accessibility and 13 CLIMATE ACTION nentation, strengthen he sustainable management of

PROSPERITY

FUND AND PROMOTE	Increase the investments in research and development	
SUSTAINABLE RESEARCH AND	Implement the digital agenda and improve the spread of smart networks	4 DALITY 5 CHART B COMPANY 9 ACCOMPANY 9 ACCOMPANY
INNOVATION	Innovate processes and products and promote technological transfer	
ENSURE FULL EMPLOYMENT AND	Ensure accessible, high quality and permanent training	4 coulint 5 cover 8 picces was use
HIGH QUALITY TRAINING	Increase sustainable and high quality employment	
	Dematerialize the economy, improving the efficient use of resources and the circular economy	
	Promote environmental taxation	
	Ensure fair access to financial resources	2 NOT 5 CENTRE 5 CENTRE 6 CENTRE 8 DECENT WORK AND 5 CENTRE OF CEN
ENSURE SUSTAINABLE	Promote social and environmental responsibility in companies and institutions	
PRODUCTION AND CONSUMPTION	Reduce waste production and promote secondary raw material market.	9 MORTH MONITOR 10 MERCENTE 11 MICHANNEL UT 12 BURGHAMEL
PATTERNS	Promote the demand and increase the supply of sustainable tourism	14 BELOW WATER 15 LIFE ON LAND
	Boost sustainable farming and forestry throughout the production and supply chain	
	Boost sustainable fishing and aquaculture throughout the production and supply chain	
	Promote Italian excellence worldwide	
DECARBONIZE THE	Increase energy efficiency and renewable energy production, avoiding or reducing impacts on natural and cultural heritage and landscapes	7 consistent 9 sector annotation 11 sectorations 12 constant interventions
ECONOMY	Increase sustainable mobility of people and goods	13 and 14 and 15 and 15 and 16
	Reduce greenhouse gas emissions in non-ETS sectors	

PEACE	
PROMOTE A NON- VIOLENT AND INCLUSIVE SOCIETY	Prevent violence against women and children assistance to victims
	Guarantee migrants' and asylum seekers' reconstruction of ethnic and religious minorities
	End all forms of labour exploitation and ensu
END DISCRIMINATION IN ALL ITS FORMS	Guarantee gender equality
	Combat all forms of discrimination and prome
ENSURE LEGALITY AND	Reinforce the fight against crime
JUSTICE	Fight bribery and corruption in the public sec
	Ensure just and efficient judiciary system

then and provide adequate reception and the full iss nsure workers' rights omote respect for diversity sectors

PARTNERSHIP

	Strengthen good governance and democracy
	Provide support to national and local institutions, social networks, social protection systems, trade unions, Civil Society Organizations
	Improve the interaction between State, intermediate bodies and citizens in order to promote human rights and transparency
GOVERNANCE,	Promote gender equality and the empowerment of women and enhance the role of women in development
RIGHTS AND COMBAT INEQUALITIES	Combat gender violence and discrimination against women: improve access to and use of health services, education and training systems, economic and social independence
	Improve young people and minors' living conditions, combating: trafficking of young
	people, women, children and adolescents; work exploitation of children; new forms of
	slavery; juvenile crime; disabled minors; minors' sexual exploitation; all forms of abuses,
	among which sexual mutilations; sexual violence; sexual diseases (HIV AIDS);
	discriminations on the citizenship rights
	Encourage youth and children participation to make them "actors of change", promote social integration, inclusive education and training
	Promote the role of migrants as actors for development
MIGRATION AND DEVELOPMENT	Promote migrants' and diasporas' professional and entrepreneurial skills, in close connection with the
	Countries of origin
	Promote cooperation models between Europe and Africa to prevent and manage migrants' flows by strengthening institutional capacity, creating employment and economic opportunities, supporting micro-entrepreneurship and infrastructure investments
	Encouraging the adoption of measures to promote the competitiveness of products respecting sustainable diet principles
	Provide qualified technical assistance, training and institutional capacity building in order to strengthen the commitment to the development of key production chains recalling the peculiar Italian development model - SMEs and local districts -, increasing productivity and production, improving quality, enhancing product typicality, spreading good farming practices, preserving production areas, promoting fair trade, technology transfer, agroindustry development and export
	Strengthen education and training, institutional capacity, transfer of know-how, technology and innovation and addressing heritage protection, even in post-conflict crisis and natural disasters
	Launch and set up pilot initiatives oriented towards a greater understanding of landscape and natural heritage, targeted to different groups among the general public, to be properly monitored and assessed in time

PARTNERSHIP

	Improve access to health services and contribute to
HEALTH	Strengthen basic healthcare systems and staff training
	Limit risk factors and the impact of health emergence
	Be committed to fight against pandemics, particular Fund, GAVI)
	Support scientific research, promote health and prev
	Carry on a forceful action to relaunch public health for
EDUCATION	Ensure high quality basic education without gender of Promote training and improve professional skills of the Provide inclusive education for the most disadvanta Promote social and employment integration of your professional training
	 Valorise Universities contribution: Define training paths offering new professional skill Contribute to the development and strengthening of Train future professionals and leaders in partner Co Provide research tools in order to produce innovational models in line with good international practice
	Ensure governance and access to land, water, natura small-scale producers
	Support and develop traditional adaptation technique
	Strengthen the capacity to cope with natural disaste
SUSTAINABLE	Promote agricultural, environmental and social polic
AGRICULTURE AND FOOD	Encouraging the adoption of measures to promote t diet principles
SECURITY	Provide qualified technical assistance, training and ir commitment to the development of key production - SMEs and local districts -, increasing productivity ar typicality, spreading good farming practices, preserv transfer, agroindustry development and export

- o the extension of universal health coverage
- ning
- ncies: improve early warning and prevention mechanisms
- arly AIDS, and to promote vaccination campaigns (Global
- evention awareness
- functions and to support health reforms
- r discrimination
- f teachers, school staff and development workers
- taged, marginalized and discriminated social groups. Ing people and unemployed adults by offering
- ills, addressed to students from partner countries;
- g of institutional capacities;
- ountries;
- tion for development and to deliver assessment methods ces
- ral and productive resources by farmers' families and
- ques to biotic and abiotic factors
- ters by also promoting "green infrastructure"
- icies supporting family farming and craft fishery
- the competitiveness of products respecting sustainable

institutional capacity building in order to strengthen the n chains recalling the peculiar Italian development model and production, improving quality, enhancing product rving production areas, promoting fair trade, technology

PARTNERSHIP

	Engage the private national sector, from cooperatives to agro-business, by promoting partnerships
	Promote actions in the fields of reforestation, sustainable urban regeneration, preservation of protected terrestrial and marine areas, wetlands and river basins, sustainable fisheries management, land and soil recovery, particularly by revitalising family farming
	Contribute to increase resilience and manage new environmental risks in most vulnerable regions
ENVIRONMENT, CLIMATE	Promote technology transfers - also involving profit actors - in areas such as energy, transport, industry and urban management.
CHANGE AND ENERGY FOR DEVELOPMENT	Promote energy for development: appropriate and sustainable technologies optimized for local contexts particularly in rural areas; new models for income generating energy activities; support to the development of enabling policies and regulatory mechanisms that lead to energy governance modernization based on local needs; development of technical and managerial skills of locals, through multi-level training.

PRESERVATION	Contribute to economic diversification - particularly in rural, mountain and inner areas - to income generation and employment, to sustainable tourism promotion, to urban development and environmental protection, to cultural tourism industry support, to valorisation of local handicraft and traditional crafts recovery
OF CULTURAL AND NATURAL HERITAGE	Strengthen education and training, institutional capacity, transfer of know-how, technology and innovation and addressing heritage protection, even in post-conflict crisis and natural disasters
	Launch and set up pilot initiatives oriented towards a greater understanding of landscape and natural heritage, targeted to different groups among the general public, to be properly monitored and assessed in time
THE PRIVATE SECTOR	Promote innovative financial instruments to stimulate the "leverage" effect with private funds and improving access to credit by SMEs in partner Countries; promote structured dialogue with the private sector and the Civil Society; support the transfer of know-how in the areas of excellence of the Italian economy
	Encourage innovative forms of collaboration between private profit and non-profit sector, with particular reference to the Civil Society Organizations in partner Countries, in order to support local entrepreneurship, with the aim of contributing to the fight against poverty through creating jobs and inclusive economic growth

V. National indicators for the SDGs and the international framework of the United Nations

full and productive employment and decent work for all The United Nations Statistical Commission has called 9. Industry innovation and infrastructure. Build upon all National Statistical Institutions, including resilient infrastructure, promote inclusive and National Institute of Statistics, to play an active role, in sustainable industrialization and foster innovation national co-ordination for the elaboration of appropriate 10. Reduce inequalities. Reduce inequality within national indicators to measure sustainable development and monitor progress. The 17 SDGs that are part of the and among countries 11. Sustainable cities and communities. Make cities 2030 Agenda refer to different areas of social, economic and human settlements inclusive, safe, resilient and and environmental development. They need to be considered as integrated, taking into account that they sustainable also interrelate with policies, including international 12. Responsible consumption and production. Ensure sustainable consumption and production patterns co-operation, and with political and institutional 13. Climate action. Take urgent action to combat environments. climate change and its impacts It is important to highlight that numerous references

have been made to people's well-being and fair share of 14. Life below water. Conserve and sustainably use the benefits of development. the oceans, seas and marine resources for sustainable development

3 GLIMATE ACTION

) •

15. Life on land. Protect, restore and promote The 17 SDGs 1. No Poverty. End poverty in all its forms, everywhere sustainable use of terrestrial ecosystems, sustainably manage forests, fight desertification, and halt and 2. Zero Hunger. End hunger, achieve food security reverse land degradation and stop biodiversity loss

and improved nutrition and promote sustainable agriculture

16. Peace, justice and strong institutions. Promote 3. Good health and well-being. Ensure healthy lives peaceful and inclusive societies for sustainable development, provide access to justice for all and build and promote well-being for all, at all ages 4. Quality education. Ensure inclusive and equitable effective, accountable and inclusive institutions at all quality education and promote lifelong learning levels

17. Partnership for the goals. Strengthen the means of opportunities for all implementation and revitalize the global partnership for 5. Gender equality. Achieve gender equality and sustainable development empower all women and girls

6. Clear water and sanitation. Ensure availability and sustainable management of water and sanitation for all

7. Affordable and clean energy. Ensure access to affordable, reliable, sustainable and modern energy for all

8. Decent work and economic growth. Promote sustained, inclusive and sustainable economic growth,

The Classification of the 2030 Agenda indicators in the international context

In order to identify a shared statistical information framework as an international tool to monitor and evaluate progress towards the 17 SDGs, the United Nations Statistical Commission has established the Inter Agency Expert Group on SDGs (IAEG-SDGs) which, in March 2016, at the 47th session of the UN Statistical Commission,

proposed a first list of more than 200 indicators. This list was subsequently updated in March 2017. The set of currently revised indicators includes 244 indicators: 232 currently considering another 37 additional indicators.

The indicators were classified according to three levels (Tier I, II, III). Tier I indicators included all those that presented a methodology and a standard regularly produced by the countries (Currently 84 indicators, 34%); Tier II indicators included those that, despite having a consolidated methodology and standards, were not regularly produced (64 indicators, 26%); Tier III indicators include those for which shared methodology and standards are not available (86 indicators, 35%). Some indicators (5%) belong to multiple levels due to the heterogeneity of their components or still do not have indication of the tier level.

An important part of the implementation of the 2030 Agenda relies on the High-level Group for Partnership, Coordination and Capacity Building for Statistics for the 2030 Agenda for Sustainable Development (HLG-PCCB), which was entrusted with the task of ensuring strategic leadership in the monitoring and statistical reporting during the process of achieving the goals.

A key role for the implementation of the 2030 Agenda relies on the UN Highlevel Group

The HLG has worked on the implementation of a strategic document from which the UN Regional Commissions can develop tailored Roadmaps. The document is the Cape Town Global Action Plan for Sustainable Development Data, presented at the UN Word Data Forum (January 2017) in South Africa.

At a European level, the 2030 Agenda has stimulated the launch of various initiatives. The United

Nations Economic Commission for Europe (UNECE) has set up a Steering Group within the Conference of European Statisticians (CES), which is working are used to monitor more than one goal. IAEG-SDGs is on a roadmap for the development of SDG statistics at a European level. The road map, focusing on the coordination role of the national statistical institutes, aims at defining a strategy for the implementation of an SDG monitoring system and will guide the members of the CES towards achieving the objectives of the Declaration adopted in June 2015. The Road Map will be discussed in the Plenary Session of the Conference of European Statisticians scheduled for June 2017.

> On 22 November 2016, the European Commission adopted three Communications outlining the path to the 2030 Agenda implementation. The first Communication clarifies how the Commission's priorities for action can and should contribute to the achievement of sustainable development objectives and how the Commission intends to further reinforce the implementation of the sustainable development principle in its political action. The other two communications relate to the Commission's co-operation policies revised in view of the objectives of sustainable development. Eurostat is supporting the process to develop and implement the

global framework, by contributing to the definition of thus analysing 51 indicators. Furthermore, Eurostat the set of indicators. It has been carried out an analysis is developing a set of indicators aimed at monitoring of the information gaps associated with SDGs while the progress of SDGs at a European level, considering European policies, such as Europe 2020, the 10 priorities assessing existing statistical information. The indicators were assessed based on relevance for the European expressed by the Commission, the issues related to context and for official statistics. From this survey work, the circular economy. This set of indicators is open to Eurostat published a first analysis in November 2016 on subsequent changes and will be used to deliver a report the European Union's situation in relation to the SDGs, in November 2017.

17

VI. Goals of the proposition of the National Strategy for Sustainable Development

The institutional context and the Government's programmatic objectives presented in April 2017

In the aftermath of the crisis, the hardest challenge for the Government is to produce noticeable results for citizens in terms of both individual and collective wellbeing, and to increase the number of those who benefit from economic recovery, while effectively supporting families and businesses left behind. Fighting inequalities is increasingly an inevitable goal for Governments, as a non-inclusive growth limits social mobility, damages growth, and creates political instability. To support this challenge it is essential to create employment, economic and social development. In this path, the sustainability of public finances plays a key role, especially in the countries with high public debt. In this context, the 2017 Budget law was also set up taking into account the NSDS and the measures were taken considering the goals of sustainable development (please visit http:// www.governo.it/sites/governo.it/files/ LeggeBilancio Agenda2030_20161111.pdf).

One of the 2017 Budget law's premises is an efficient welfare and taxation system, aimed at improving income distribution and restrict tax evasion. In this context, it is crucial to reduce the cost of labour and – simultaneously - to increase workers' disposable income. This measure needs to be accompanied by a more targeted use of taxation by facilitating the categories who were most penalized by the crisis. Finally, improving the equity of taxation can enable the gathering of the necessary resources to reduce the tax burden on the production factors. To

pursue these goals, the Government is committed to strengthen the initiatives launched during the last years and to enhance their implementation, to promote a "cooperative" approach, based on transparency, mutual trust and simplification between Public Administration and citizens. Much has been done through the Jobs the Act to protect work, a key element in a process of fair growth and social promotion: the Government's commitment is now aimed at strengthening active policies of employment. The selected approach also confers the employee an active role in re-entering the market or in searching for employment, in an innovative perspective for the labour market in Italy. It will be up to the Government to evaluate the first field experiences - including the job re-integration voucher - in order to strengthen and improve them. Along with active policies, it will also be necessary to develop skills to reduce the mismatch within the labour market and promote the culture of the Industry 4.0 national plan at a pilot stage (e.g. through the establishment of specific university paths, the activation of research fellowships on the topic and dedicated Technical Colleges).

> It is essential to extend the field of application of these measures with targeted intervention on lower-income families as well as on the population still excluded from the labour market or on which caregiving and family care burdens prevent the reconciliation of work and life. The Government will continue to implement measures in support of family welfare and welfare in general and in the introduction of measures that benefit the work of second income generators.

> Moreover, job interventions are also at the basis of the policies that intend to stimulate growth and productivity. The enhancement of the corporate collective bargaining and the anticipation of an easier tax regime for an everwidening basket of services are the first steps towards more targeted interventions in the field of corporate

welfare. At the same time, it is also necessary to look confirmed, carrying on 'Casa Italia' initiative, launched at the growth of the production system to increase by the Government in 2016. Significant resources employment, stimulate research and innovation, with a have been devoted to the prevention, maintenance focus on sustainable patterns of production. To achieve and restructuring of infrastructures, homes and urban these goals, the barriers to growth, both bureaucratic environments that have suffered damages from the and structural, must be eliminated. Much progress has earthquake or are still under seismic or landslide risk. been made in this direction and in the coming months This is an important boost for one of the Country's we will continue to implement the reform measures most active sectors, which has greatly suffered from the already underway, with reference to time reduction of economic crisis and will be accompanied by a major civil justice cases. streamlining effort to maximize the use of available The Public Administration is also progressively funds. The link between the state of ecosystems, social improving its efficiency, whereas, for several years welfare and economic prospects is essential for territorial it has negatively affected the proper functioning of development and infrastructure policies.

different sectors and the overall productivity. The In this sense, the ability to 'measure natural capital' is interventions in this area have been extensive and have decisive to jumpstart Italy towards a lasting development covered heterogeneous areas, but with a strong added through public policies that can capture economic growth by focusing on environmental quality. value for the country. The completion and effective implementation of Public Administration reform is a This path will have to provide sustainable and key objective of the Government, since a better business efficient services, infrastructures and technologies environment, greater investments and productivity across the whole national territory and reduce the growth, depended on it. impacts of climate emissions on human health and the The country still has a low level of investment. The environment.

The country still has a low level of investment. The measures contained in Industry Plan 4.0 will be the key to the country's competitive revival over the next few years. In addition to supporting the investments, an enormous effort to secure the territory will also be

PEOPLE

The area "People" focuses on the promotion of the social dimension in order to ensure a dignified life for the entire population, so that everyone is enabled to fulfil his or her potential within a healthy environment.

This objective can be pursued through a coherent and effective policy that focuses not only on income, but extends to other key dimensions of well-being, targeting selected socio-economic groups such as low-income families, young people and women.

The economic crisis affecting the current decade opened the path to the growing phenomenon of inequality, with a relevant impact on social cohesion. The great income inequality poses a threat to long-term growth and sustainability. The inequality of opportunities slows down social mobility, with obvious repercussions on the quality of life. In this context, it is the task of the welfare system to ensure access to fundamental rights (work, public services, housing, health). At the same time, it is essential to share policies aimed at boosting growth and providing opportunities for individuals.

This implies making use of the full range of available tools, including budget policies and structural reforms. In addition, the expansion of the welfare state implies the promotion of equality conditions with specific impacts for social policies (income protection, integration measures, and labour, education, health and housing policies), and requires a local welfare system involving civil society. Measures along these lines include the Support for Active Inclusion (SIA), which introduces a financial benefit for disadvantaged families, and the Income for Inclusion (REI), a newly adopted law that provides a structural instrument to combat poverty.

I. Fight poverty and social exclusion, eliminating territorial gaps

In the last few years, simoultaneously with the **KEY INSTRUMENTS** economic crisis, the individual absolute poverty The government has implemented a strategy to combat poverty and social exclusion, which is an important step towards the introduction of a universal measure to economically support the families living in poverty. The main tool to achieve the objective will be the Income for Inclusion (REI), which prioritizes families with children in absolute poverty. It will only be assigned when the head of the family is engaged in a personalized social and work inclusion project. Other measures will be introduced and will have to intervene on the reorganization of welfare benefits and the reinforcement of the coordination of social service interventions. The following policies will also contribute towards the achievement: National Plan for food waste prevention; "After us" Fund; "Not In the framework of this strategic goal, the Self-sufficiency" Fund; "Suburban regeneration Plan"; *European Aids to the most deprived people Fund (FEAD);* ASDI (unemployment benefit for over 55's and unemployed people with minors); Partnership Agreement on Cohesion Policy 2014-2020 (PON Inclusione, PON METRO, POR FESR, POR FSE, PSR, FSC); PO FEAD.

rate in Italy has risen from 3.6% in 2008 to 7.3% in 2013 and 7.6% in 2015. Over the same period, the relative individual poverty rate has increased from 11.1% to 13.7%. According to Eurostat, people at risk of poverty or social exclusion in Italy have grown from 15 million in 2008 to 17.4 million in 2015. The highest percentage of people at risk of poverty or social exclusion was reached in 2012: 29.9%. The percentage declined in the following years and reached 28.7% in 2015. identified national objectives aim at reducing all the facets of poverty: economic poverty, food and material deprivation, inadequate housing, focusing on families and individuals living in extreme conditions.

Strategic choices

I. Fight poverty and social exclusion, eliminating territorial gaps II. Guarantee the conditions for the development of human potential III. Promote health and welfare

2030 Agenda: related goals

National Strategic Goals

I.1. Reduce the intensity of poverty I.2 Combat food and material deprivation I.3 Reduce inadequate housing

I.1. Reduce the intensity of poverty

I.2. Combat food and material deprivation

2030 Agenda: related targets and degree of consistency

1.1 By 2030, eradicate extreme poverty for all people everywhere, currently measured as people living on less than \$1.25 a day

1.2 By 2030, reduce at least by half the proportion of men, women and children of all ages living in poverty in all its dimensions according to national definitions

1.b Create sound policy frameworks at the national, regional and international levels, based on pro-poor and gender-sensitive development strategies, to support accelerated investment in poverty eradication actions

5.4 Recognize and value unpaid care and domestic work through the provision of public services, infrastructure and social protection policies and the promotion of shared responsibility within the household and the family as nationally appropriate

10.1 By 2030, progressively achieve and sustain income growth of the bottom 40 per cent of the population at a rate higher than the national average

10.2 By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or economic or other status

Ň**ŧŧŧ**Ť 2 ZERO HUNGER 5 GENDER EQUALITY ę 6 CLEAN WATER AND SANITATION Ų

1.a Ensure significant mobilization of resources from a variety of sources, including through enhanced development cooperation, in order to provide adequate and predictable means for developing countries, in particular least developed countries, to implement programmes and policies to end poverty in all its dimensions

year round

5.1 End all forms of discrimination against all women and girls everywhere 6.2 By 2030, achieve access to adequate and equitable sanitation and hygiene for all and end open defecation, paying special attention to the needs of women and girls and those in vulnerable situations

2030 Agenda: related targets and degree of consistency

2.1 By 2030, end hunger and ensure access by all people, in particular the poor and people in vulnerable situations, including infants, to safe, nutritious and sufficient food all

I.3. Reduce inadequate housing

2030 Agenda: related targets and degree of consistency

1.4 By 2030, ensure that all men and women, in particular the poor and the vulnerable, have equal rights to economic resources, as well as access to basic services, ownership and control over land and other forms of property, inheritance, natural resources, appropriate new technology and financial services, including microfinance

5.a Undertake reforms to give women equal rights to economic resources, as well as access to ownership and control over land and other forms of property, financial services, inheritance and natural resources, in accordance with national laws

6.1 By 2030, achieve universal and equitable access to safe and affordable drinking water for all

6.4 By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and substantially reduce the number of people suffering from water scarcity

7.1 By 2030, ensure universal access to affordable, reliable and modern energy services

11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums

II. Guarantee the conditions for the development of human potential

The moderate recovery of employment levels do not study) and people at risk of social deviance. In continued in 2015: from 55.5% in 2013 (IV quarter) to Italy, the percentage of young people between the ages 57.4 % in 2016 (IV quarter). The 2016 value is however of 18 and 24 who abandoned school early, without lower than 2008, the year of the economic crisis, when obtaining secondary qualifications or vocational this indicator reached 58.8%. The positive result of the training certificates, dropped from 19.2 % in 2009 last year involved both women (from 47.4 % to 48.2 %) to 14.7 percent in 2015. However, there are strong and men (from 66 % to 66.7 %). For both, the growth disparities between male and female drop-out rates. of the indicator is widespread across the national More specifically, setting the Italian population aged territory, particularly in the South (from 19.2% to 20.2 18-24 equal to 100, the incidence of school dropouts %). In this part of the country, the unemployment is 12.8 % for Italian citizens, reaching 34.1 % for the rate now stands at 20.1 %, about 13 % above the value foreign population. The school drop-out phenomenon reached by the northern regions. Moreover, the female affects the South more heavily, with 24.3 % in Sicily condition is particularly critical, with an employment and 22.9 % in Sardinia. Hence the national objectives identified to reducing social and wealth distribution inequalities, The labour market situation has an impact on also at a local level, to promote inclusive labour and education policies, eradicating labour exploitation and

rate of 31.7%. On the contrary, in the Northern regions, the incidence of male employment on the population guarantee the development of human potential aim at has exceeded 75 %. families, on young people, among which there is a high number of NEETs (young people who do not work and guaranteeing universal access to basic services.

National Strategic Goals

II.1 Reduce unemployment for the weakest segments of the population II.2 Ensure the effectiveness of the social protection and security system II.3 Reduce the school drop-out rate and enhance the education system II.4 Fight deviance through prevention and social integration of vulnerable individuals

The Italian Government implemented a coherent strategy to reduce the phenomenon of school disadvantages as well as to increase well-being, and to guarantee good living conditions and a good coexistence amongst students. In addition, this strategy focuses on the prevention of juvenile distress, with reference to gender equality, bullying and cyberbullying and overcoming drug and alcohol addictions. Furthermore, the strategy is aimed at ensuring the effective exploitation of the right to education throughout the national territory.

For this reason, a Plan for a more open, inclusive and innovative school was introduced through 10 actions.

which are part of the SDGs set by the 2030 Agenda. The key tools identified for the implementation of this choice are the following: Partnership agreement 2014-2020 (PON Imprese e Competitività, PON Inclusione, PON SPAO, PON Cultura, PON METRO, PON Legalità, PON Istruzione, POR FESR, POR FSE, PON Pesca, FSC); PN FAMI; National Inclusion Strategy for Rom, Sinti and Caminanti population, National Plan for digital school, National Plan to fight poverty and social exclusion; National Plan for teacher training; Carta cultura giovani, Anti-cyberbullying Plan; Garanzia Giovani, Self-employment support).

II.1 Ensure the effectiveness of the social protection and security system

2030 Agenda: related targets and degree of consistency

2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment

4.4 By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship

4.6 By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy

5.5 Ensure women's full and effective participation and equal opportunities for leadership at all levels of decision-making in political, economic and public life 5.a Undertake reforms to give women equal rights to economic resources, as well as access to ownership and control over land and other forms of property, financial services, inheritance and natural resources, in accordance with national laws 5.b Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women

2 ZERO HUNGER

4 QUALITY EDUCATION

5 GENDER EQUALITY

ę

8 DECENT WORK AND ECONOMIC GROWTH

ĩ

for work of equal value

5.c Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of all women and girls at all levels 8.5 By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay

II.2 Ensure the effectiveness of the social protection and security system

1 NO POVERTY

Ň**ŧŧŧ**i

3 GOOD HEALTH AND WELL-BEING

-/\/`•

4 QUALITY

5 GENDER EQUALITY

ą

16 PEACE, JUSTICE AND STRONG INSTITUTIONS

II.3 Reduce the school drop-out rate and enhance the education system

2030 Agenda: related targets and degree of consistency

1.3 Implement nationally appropriate social protection systems and measures for all, including floors, and by 2030 achieve substantial coverage of the poor and the vulnerable

3.5 Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol

4.2 By 2030, ensure that all girls and boys have access to quality early childhood development, care and pre-primary education so that they are ready for primary education

5.1 End all forms of discrimination against all women and girls everywhere

5.4 Recognize and value unpaid care and domestic work through the provision of public services, infrastructure and social protection policies and the promotion of shared responsibility within the household and the family as nationally appropriate

16.6 Develop effective, accountable and transparent institutions at all levels

2030 Agenda: related targets and degree of consistency

indigenous peoples and children in vulnerable situations

sustainable development

or training

forms

- 4.1 By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education leading to relevant and effective learning outcomes
- 4.2 By 2030, ensure that all girls and boys have access to quality early childhood development, care and pre-primary education so that they are ready for primary education 4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable, including persons with disabilities,
- 4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and nonviolence, global citizenship and appreciation of cultural diversity and of culture's contribution to
- 4.a Build and upgrade education facilities that are child, disability and gender sensitive and provide safe, non-violent, inclusive and effective learning environments for all 5.1 End all forms of discrimination against all women and girls everywhere 8.6 By 2020, substantially reduce the proportion of youth not in employment, education
- 8.7 Take immediate and effective measures to eradicate forced labour, end modern slavery and human trafficking and secure the prohibition and elimination of the worst forms of child labour, including recruitment and use of child soldiers, and by 2025 end child labour in all its
- 13.3 Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning

II.4 Fight deviance through prevention and social integration of vulnerable individuals

2030 Agenda: related targets and degree of consistency

3.5 Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol

10.2 By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or economic or other status

III. Promote health and welfare

The reform of Title V of the Italian Constitution with ticket exemptions and a list of chronic diseases is reviewed. The National Vaccine Prevention Plan (PNPV). on the other hand, aims at reducing or eliminating the consequences of vaccine-preventable infectious diseases through the identification of effective and homogenous strategies across the national territory. The National Chronicity Plan (PNC) has become operational to harmonize long-term health and social care activities with residential and territorial services at national level. These measures are part of a healthcare vision that is acknowledged not only as assistance by the Government, but above all as prevention. Moreover, other strategic plans are: Partnership agreement 2014-2020 (PON Governance, PON Legalità, PON METRO, PON Infrastrutture e Reti, POR FESR, POR FSE, PSR, FSC); National Health Plan; National Plan for the Prevention; Health pact; National Plan for epidemic emergencies, National Vaccination plan; National Road safety plan; National program of care services for children and the elderly who are not self-sufficient; National Action Plan for the Sustainable Use of Plant Protection Products; **KEY INSTRUMENTS** Digital health pact; National Chronicity Plan; National Action Plan for Mental Health; Definition and upgrading of LEAs; Government programme "Guardare alla salute - rendere facili le scelte salutari"; Guidelines to defend and promote the health into Neighbouring environment.

has introduced a decentralized health care system, to better respond to the needs of the different regions. However, territorial gaps still persist and a growing section of the low-income population is forced to give up medical care. At the same time, special attention should be given to both the rise in poverty rates and emerging phenomena such as the intensification of migratory flows. Furthermore, the need to reduce population exposure to environmental, seismic and anthropic risk factors, promoting a healthy lifestyle and security, is becoming increasingly urgent. Finally, it is also important to promote a closer contact with nature, to improve the population's health. This Strategy considers the country's position in relation to all these elements. The Government has updated the Essential Assistance *Levels - LEA (further yearly updates are planned) by* broadening and largely improving the offer of both free public services and services where a ticket must be paid. One hundred and ten new rare illnesses are included

National Strategic Goals

III.1 Reduce population exposure to anthropogenic and environmental risks III.2 Promote healthy lifestyles and strengthen preventive healthcare systems III.3 Gauarantee access to effective healthcare services and reduce territorial gaps

III.1 Reduce population exposure to anthropogenic and environmental risks

III.2 Promote healthy lifestyles and strengthen preventive healthcare systems

2 ZERO HUNGER

3 GOOD HEALTH AND WELL-BEING

--W

5 GENDER EQUALITY

ę

SUSTAINABLE CI AND COMMUNITI

A de

2030 Agenda: related targets and degree of consistency

1.5 By 2030, build the resilience of the poor and those in vulnerable situations and reduce their exposure and vulnerability to climate-related extreme events and other economic, social and environmental shocks and disasters

2.4 By 2030, ensure sustainable food production systems and implement resilient agricultural practices that increase productivity and production, that help maintain ecosystems, that strengthen capacity for adaptation to climate change, extreme weather, drought, flooding and other disasters and that progressively improve land and soil quality

3.9 By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination

6.3 By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of untreated wastewater and substantially increasing recycling and safe reuse globally

11.5 By 2030, significantly reduce the number of deaths and the number of people affected and substantially decrease the direct economic losses relative to global gross domestic product caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations

11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste management

13.1 Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries

2030 Agenda: related targets and degree of consistency

2.2 By 2030, end all forms of malnutrition, including achieving, by 2025, the internationally agreed targets on stunting and wasting in children under 5 years of age, and address the nutritional needs of adolescent girls, pregnant and lactating women and older persons

3.3 By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis, water-borne diseases and other communicable diseases 3.4 By 2030, reduce by one third premature mortality from non-communicable diseases through prevention and treatment and promote mental health and well-being 3.5 Strengthen the prevention and treatment of substance abuse, including narcotic

3.5 Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol

3.6 By 2020, halve the number of global deaths and injuries from road traffic accidents 3.7 By 2030, ensure universal access to sexual and reproductive health-care services, including for family planning, information and education, and the integration of reproductive health into national strategies and programmes

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

5.6 Ensure universal access to sexual and reproductive health and reproductive rights as agreed in accordance with the Programme of Action of the International Conference on Population and Development and the Beijing Platform for Action and the outcome documents of their review conferences

11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety, notably by expanding public transport, with special attention to the needs of those in vulnerable situations, women, children, persons with disabilities and older persons

III.3 Guarantee access to effective healthcare services and reduce territorial gaps

2030 Agenda: related targets and degree of consistency

3.1 By 2030, reduce the global maternal mortality ratio to less than 70 per 100,000 live births

3.2 By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries aiming to reduce neonatal mortality to at least as low as 12 per 1,000 live births and under 5 mortality to at least as low as 25 per 1,000 live births

3.8 Achieve universal health coverage, including financial risk protection, access to quality essential health-care services and access to safe, effective, quality and affordable essential medicines and vaccines for all

3.c Substantially increase health financing and the recruitment, development, training and retention of the health workforce in developing countries, especially in least developed countries and small island developing States

5.3 Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation

PLANET

"Planet" area intends to approach The many challenges. Primarily, it is necessary to ensure the sustainable management of both land and maritime natural resources, to protect and strengthen the ecosystem services they provide, for present and future generations. Furthermore, it is necessary to properly assess the value of the Natural Capital within economic processes; promote the sustainability of cities and invert the depopulation trend in marginal areas; enhance the sustainability and resilience of communities and territories; protect landscapes as well as natural cultural heritage.

Italy will have to increase effort to preserve half of the species and more than half of the habitats of European interest, as well as all endangered species. It also must tackle invasive alien species, soil degradation and desertification and the negative impacts of human activities on water resources and the atmosphere.

To make this challenge possible, an integrated and inclusive approach geared towards the sustainability of decision-making, planning and implementation processes must be adopted. Such an approach is instrumental for building sustainable and efficient cities, more resilient and safe communities and more interconnected territories enhancing green infrastructures. It would reduce natural and anthropic risk levels and allow the preservation of identity features and landscapes through the appropriate management of territories and natural resources.

I. Halt the loss of biodiversity

ability to account Natural Capital is decisive to promote In Italy, the percentage of protected land and long-lasting growth by focusing on environmental quality. This objective is at the basis of the first report on the State of Natural Capital, coordinated by a Natural Capital Committee, composed by representatives of institutions and research experts. In 2010, Italy adopted a National Strategy for Biodiversity, building on a participatory and shared process involving institutional, social and economic actors concerned with Natural The national objectives for the area "Halting Capital accountability and mainstreaming. The Strategy and its mid-term review are to be considered as the main instrument for integrating conservation and sustainable use of natural resources into national sector policies in line with the objectives set out by the European Biodiversity Strategy. The Objective will also be to adopt the following actions: National Strategy for the Marine Environment, Strategic Plan for research and innovation in the agricultural-food and Forestry sector, National **KEY INSTRUMENTS** Plan on biodiversity of agricultural interest; National Strategic plan for biological sector, Reporting on the State of Natural Capital, Partnership Agreement 2014-2020 (POR FESR, PSRN, PON Pesca); Rural development Programmes.

maritime areas is relatively high and the forest land is gradually and constantly growing. Despite this, about half of the species and habitats of European interest show a poor conservation status. Furthermore, the number of identified invasive alien species is constantly increasing. biodiversity loss" concern both specific preservation, management and conservation actions, and the integration of these objectives into sectoral policies and programmes (including agriculture, industry and tourism). It is crucial to adequately consider the link between the health of terrestrial and aquatic ecosystems, social well-being and economic perspectives within territorial development and infrastructure policies. In this sense, the

National Strategic Goals

I.1 Safeguard and improve the conservation of species and habitats in terrestrial and aquatic ecosystems

I.2 Halt the spreading of invasive alien species

I.3 Increase land and maritime protected areas and ensure their effective management I.4 Protect and restore genetic resources and natural ecosystems linked to farming,

forestry and aquaculture

I.5 Mainstream natural capital accounting in planning, programming and national accounting

Strategic choices

I. Halt the loss of biodiversity II. Ensure the sustainable management of natural resources III. Create resilient communities and territories, protect landscapes and cultural heritage

2030 Agenda: related goals

I.1 Safeguard and improve the conservation of species and habitats in terrestrial and aquatic ecosystems

14 LIFE BELOW WATER $\mathbf{\tilde{\mathbf{D}}}$ 15 LIFE ON LAND •~~

2030 Agenda: related targets and degree of consistency

14.2 By 2020, sustainably manage and protect marine and coastal ecosystems to avoid significant adverse impacts, including by strengthening their resilience, and take action for their restoration in order to achieve healthy and productive oceans

15.5 Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of threatened species

15.7 Take urgent action to end poaching and trafficking of protected species of flora and fauna and address both demand and supply of illegal wildlife products

I.2 Halt the spreading of invasive alien species

2030 Agenda: related targets and degree of consistency

15.8 By 2020, introduce measures to prevent the introduction and significantly reduce the impact of invasive alien species on land and water ecosystems and control or eradicate the priority species

I.3 Increase land and maritime protected areas and ensure their effective management

2030 Agenda: related targets and degree of consistency

6.6 By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes 14.5 By 2020, conserve at least 10 per cent of coastal and marine areas, consistent with national and international law and based on the best available scientific information 15.1 By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains and drylands, in line with obligations under international agreements 15.9 By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts 15.a Mobilize and significantly increase financial resources from all sources to conserve and sustainably use biodiversity and ecosystems 15.b Mobilize significant resources from all sources and at all levels to finance sustainable forest management and provide adequate incentives to developing countries to advance such management, including for conservation and reforestation

I.4 Protect and restore genetic resources and natural ecosystems linked to farming, forestry and aquaculture

2030 Agenda: related targets and degree of consistency

2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment

2.4 By 2030, ensure sustainable food production systems and implement resilient agricultural practices that increase productivity and production, that help maintain ecosystems, that strengthen capacity for adaptation to climate change, extreme weather, drought, flooding and other disasters and that progressively improve land and soil quality

2.5 By 2020, maintain the genetic diversity of seeds, cultivated plants and farmed and domesticated animals and their related wild species, including through soundly managed and diversified seed and plant banks at the national, regional and international levels, and promote access to and fair and equitable sharing of benefits arising from the utilization of genetic resources and associated traditional knowledge, as internationally agreed

15.6 Promote fair and equitable sharing of the benefits arising from the utilization of genetic resources and promote appropriate access to such resources, as internationally agreed

41

I.5 Mainstream natural capital accounting in planning, programming and national accounting

 $\mathcal{C}\mathcal{O}$

15 LIFE ON LAND

•~~ ____

2030 Agenda: related targets and degree of consistency

12.2 By 2030, achieve the sustainable management and efficient use of natural resources
 15.9 By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts

2 ZERO HUNGER

II. Ensure the sustainable management of natural resources

To ensure the sustainable use of natural resources – i.e. inland and marine waters, soil, air and forests - the resource conservation criticalities and management policies must be directly addressed. The transformative effort should be directed towards the following priorities: maintaining the vitality of seas, preventing impacts on the marine and coastal environment, halting soil consumption and desertification, ensuring sustainable management and fighting abandonment and degradation of forests.

It is also necessary to minimize water, soil and air pollution, maximize water efficiency, reduce water stress and ensure integrated water management at all levels.

KEY INSTRUMENTS

The government has prioritized the upgrading and modernization of Italy's water infrastructure system within its political agenda.

The ultimate goal is to improve efficiency and bridge the gap with European standards, providing better services to citizens and cities, together with a healthier environment. Key Tools also include: Partnership Agreement 2014-2020 (POR FESR, PSR, PSRN; PON Pesca; FSC); National Adaptation to Climate Change Strategy, National Action Program for the Fight against Desertification, National Action Plan for the Sustainable Use of Plant Protection *Products, National experimental scheme for sustainable* daily mobility to school and work; Bio-economy Strategy; Framework program for the forestry sector.

II.1 Provide biologically diverse and dynamic seas and prevent impacts on maritime and coastal environment

2030 Agenda: related targets and degree of consistency

14 LIFE BELOW WATER

A III-

15 LIFE ON LAND

•~~

National Strategic Goals

II.1 Provide biologically diverse and dynamic seas and prevent impacts on maritime and coastal environment II.2 Halt soil consumption and combat desertification II.3 Minimize pollutant loads in soils, water bodies and aquifers, taking into consideration the good ecological status of natural systems II.4 Implement integrated water resource management at all levels II.5 Maximize water efficiency and adjust withdrawals to water scarcity II.6 Minimize emissions and reduce air pollutants concentration II.7 Ensure sustainable forest management and combat forest abandonment and degradation

II.2 Halt soil consumption and combat desertification

2030 Agenda: related targets and degree of consistency

11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable human settlement planning and management in all countries

15.3 By 2030, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land degradationneutral world

14.1 By 2025, prevent and significantly reduce marine pollution of all kinds, in particular from land-based activities, including marine debris and nutrient pollution 14.2 By 2020, sustainably manage and protect marine and coastal ecosystems to avoid significant adverse impacts, including by strengthening their resilience, and take action for their restoration in order to achieve healthy and productive oceans 14.3 Minimize and address the impacts of ocean acidification, including through

14.4 By 2020, effectively regulate harvesting and end overfishing, illegal, unreported and unregulated fishing and destructive fishing practices and implement science-based management plans, in order to restore fish stocks in the shortest time feasible, at least to levels that can produce maximum sustainable yield as determined by their biological

II.3 Minimize pollutant loads in soils, water bodies and aquifers, taking into consideration the good ecological status of natural systems

2030 Agenda: related targets and degree of consistency

6.3 By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of untreated wastewater and substantially increasing recycling and safe reuse globally

12.4 By 2020, achieve the environmentally sound management of chemicals and all wastes throughout their life cycle, in accordance with agreed international frameworks, and significantly reduce their release to air, water and soil in order to minimize their adverse impacts on human health and the environment

15.3 By 2030, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land degradationneutral world

II.4 Implement integrated water resource management at all levels

2030 Agenda: related targets and degree of consistency

6.5 By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate

2030 Agenda: related targets and degree of consistency

water for all

6.4 By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and substantially reduce the number of people suffering from water scarcity

II.6 Minimize emissions and reduce air pollutants concentration

2030 Agenda: related targets and degree of consistency

13 CLIMATE ACTION

13.2 Integrate climate change measures into national policies, strategies and

6.1 By 2030, achieve universal and equitable access to safe and affordable drinking

11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste

II.7 Ensure sustainable forest management and combat forest abandonment and degradation

2030 Agenda: related targets and degree of consistency

15.2 By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore degraded forests and substantially increase afforestation and reforestation globally

15.4 By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their capacity to provide benefits that are essential for sustainable development

III. Create resilient communities and territories, protect landscapes and cultural

Urban and territorial development must be capable of stimulating the full expression of the economic, social and cultural potential of cities, rebalancing the relationships between urban cores and their growing "belt territories", while reversing actual trends of population spreading outside the inner city. It is necessary to re-build and regenerate

It is necessary to re-build and regenerate sustainable and efficient urban areas and resilient communities and territories, which have to be capable of adequately preventing and addressing natural and man-driven hazards, and to become It is necessary to re-build and regenerate performances. To this aim, planning as well as the whole project cycle – from design to implementation and maintenance – are expected to fully combine all dimensions of sustainability.

National Strategic Goals

III.1 Prevent anthropogenic and environmental risk and strengthen urban and territorial resilience
III.2 Guarantee high environmental performances of buildings, infrastructures and open spaces
III.3 Boost urban regeneration, ensure sustainable urban accessibility and mobility
III.4 Ensure ecosystems restoration and defragmentation, strengthen ecological urban-rural connections
III.5 Ensure the development of potential and the sustainable management of territories, landscapes and cultural heritage

Reducing and managing the risk of environmental disasters is not only a cost but a key investment to resettle the country.

The Italian Government activated the project "Casa Italia" in order to look after and enhance the housing assets. To this aim, a "mission structure" was included in the national budget. The project aims to strengthen the country's prevention system, ensuring the integration and consistency of the various existing measures aimed to protect buildings and infrastructures as well as to counter landslide and seismic risk. The mission structure defines a general safety programme for the country; it ensures constant monitoring of the safety and quality of life; it defines guiding principles to set measures to detect and reduce risks; it identifies criteria to determine the state of the buildings; it promotes a more efficient and effective use of available resources.

The government has established a multi-year fund of 47.5 billion for prevention and infrastructure, which will be mainly used in the areas of landslide disaster, seismic risk reduction and public education and awareness, specifically targeted in schools. These resources are complemented by funds directly addressing landslide risk, namely 7.6 billion according to the new 2015-2023 programming and a further 2.2 billion under the previous programmes.

Finally, the government has allocated 7 billion tailored to territories affected by recent earthquakes in Central Italy. They are being spent for re-building and renovation of public and private buildings as well as for industry resettlement. On the prevention side, the government has

promoted, throughout the country, measures to encourage restructuring by private individuals (from real estate to condominiums), with tax deductions up to 85% of the expense for those who increase the seismic safety.

A large portion of the national territory (sixty percent) has gradually overcome a marginalization process that has resulted in a demographic decline, declining employment, and inadequate soil protection. These are small centers, or areas that are far from centers offering essential education, health and mobility services, which are very diverse amongst themselves and have a strong attraction potential. Commitment to these territories is incorporated into the National Strategy for Inner Areas, which has the dual aim of adjusting the quantity and quality of education, health, mobility and promoting development projects, also targeting local production chains.

Further main means are: Partnership Agreement 2014-2020 (PON Legality, PON METRO, PON Enterprises and Competitiveness, PON Infrastructures and Networks; POR FESR, PSR, FSC); National Urban Agenda; National Strategy for Inner Areas; National plan for prevention and control of landslide risk; National plan for social and cultural upgrading of degraded urban areas; Seismic bonus; National road safety plan; National Strategic Framework for the Development of the Alternative Fuel Market in the Transport Sector and the Realization of its Infrastructure; Infrastructure National Renewal Plan for Electric Power Vehicles; Complementary MIT Operational Program.

III.1 Prevent anthropogenic and environmental risk and strengthen urban and territorial resilience

2030 Agenda: related targets and degree of consistency

11.5 By 2030, significantly reduce the number of deaths and the number of people affected and substantially decrease the direct economic losses relative to global gross domestic product caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations

11.b By 2020, substantially increase the number of cities and human settlements adopting and implementing integrated policies and plans towards inclusion, resource efficiency, mitigation and adaptation to climate change, resilience to disasters, and develop and implement, in line with the Sendai Framework for Disaster Risk Reduction 2015–2030, holistic disaster risk management at all levels

13.1 Strengthen resilience natural disasters in all countries 13.2 Integrate climate cha planning

III.2 Guarantee high environmental performances of buildings, infrastructures and open spaces

2030 Agenda: related targets and degree of consistency

6.3 By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of untreated wastewater and substantially increasing recycling and safe reuse globally
6.4 By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and substantially reduce the number of people suffering from water scarcity
9.1 Develop quality, reliable, sustainable and resilient infrastructure, including regional and transborder infrastructure, to support economic development and human wellbeing, with a focus on affordable and equitable access for all
11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums

11.7 By 2030, provide universal access to safe, inclusive and accessible, green and public spaces, in particular for women and children, older persons and persons with disabilities

13.1 Strengthen resilience and adaptive capacity to climate-related hazards and

13.2 Integrate climate change measures into national policies, strategies and

III.3 Boost urban regeneration, ensure sustainable urban accessibility and mobility

III.5 Ensure the development of potential and the sustainable management of territories, landscapes and cultural heritage

2030 Agenda: related targets and degree of consistency

11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums

11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety, notably by expanding public transport, with special attention to the needs of those in vulnerable situations, women, children, persons with disabilities and older persons

11.7 By 2030, provide universal access to safe, inclusive and accessible, green and public spaces, in particular for women and children, older persons and persons with disabilities

III.4 Ensure ecosystems restoration and defragmentation, strengthen ecological urban-rural connections

2030 Agenda: related targets and degree of consistency

11.7 By 2030, provide universal access to safe, inclusive and accessible, green and public spaces, in particular for women and children, older persons and persons with disabilities

15.1 By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains and drylands, in line with obligations under international agreements

2 ZERO HUNGER

6 CLEAN WATER AND SANITATION

Ų

SUSTAINABLE CIT AND COMMUNITIE

∧∎₄

2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment

2.4 By 2030, ensure sustainable food production systems and implement resilient ecosystems, that strengthen capacity for adaptation to climate change, extreme weather, 2.5 By 2020, maintain the genetic diversity of seeds, cultivated plants and farmed and promote access to and fair and equitable sharing of benefits arising from the utilization of genetic resources and associated traditional knowledge, as internationally agreed 6.5 By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate

agricultural practices that increase productivity and production, that help maintain drought, flooding and other disasters and that progressively improve land and soil quality domesticated animals and their related wild species, including through soundly managed and diversified seed and plant banks at the national, regional and international levels, and

11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable human settlement planning and management in all countries

11.4 Strengthen efforts to protect and safeguard the world's cultural and natural heritage

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

51

2030 Agenda: related targets and degree of consistency

PEACE

The area "Peace" - strictly linked with the implementation of policies of social protection and poverty reduction outlined in the area "People" refers to the need to promote peaceful, fair and inclusive societies.

The main challenges refer to global changes, in particular regarding the implementation of policies aimed at the inclusion of migrants and asylum-seekers in industrialized countries, promotion of respect for diversity and the fight against discrimination.

This goes with the implementation of measures to counter the phenomenon of organized crime, corruption and violence in all its forms.

I. Promote a non-violent and inclusive society

The phenomenon of physical, sexual and The action plan against sexual and gender-based violence as provided by the law against female homicides, establishes a system of multi-level governance to fight these phenomena and support their victims. Furthermore, the Government has arranged a national plan for Furthermore, the current migratory flows cause integration articulated as follows: socio-occupational inclusion, sanitary assistance, linguistic education, family reunification, education and recognition of qualifications. Additional implementation instruments are reported: Partnership Agreement 2014-2020 [PON Inclusione (the National Operation Plan for Inclusion), PON METRO (the NOP for urban areas), PON Istruzione (the NOP for Education), PON SPAO (the NOP for active employment policies), POR ESF (the European Social Fund's Regional Operational Plan)]; PN FAMI (AMIF national plan); the National action plan against trafficking and serious exploitation of human beings; the National Strategy for Inclusion of Roma, Sinti and Travellers.

psychologic violence against women and children is serious and widespread in the Italian territory. Episodes of female killings continue. new social problems, linked both to the need to monitorcases of violence perpetrated against and within migrant communities (for example, female genital mutilation), and to put in place adequate integration and reception policies aimed at guaranteeing the social rights of migrants and asylum seekers, with special focus on unaccompanied minors.

Strategic choices

I. Promote a non-violent and inclusive society II. End discrimination in all its forms III. Ensure legality and justice

2030 Agenda: related goals

National Strategic Goals

I.1 Prevent violence against women and children and provide adequate assistance to victims

I.2 Guarantee migrants' and asylum seekers' reception and the full integration of ethnic and religious minorities

KEY INSTRUMENTS

I.1 Prevent violence against women and children and provide adequate assistance to victims

I.2 Guarantee migrants' and asylum seekers' reception and the full integration of ethnic and religious minorities

2030 Agenda: related targets and degree of consistency

5.2 Eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and sexual and other types of exploitation

5.3 Eliminare ogni pratica abusiva come il matrimonio combinato, il fenomeno delle spose bambine e le mutilazioni genitali femminili

5.c Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of all women and girls at all levels

16.1 Significantly reduce all forms of violence and related death rates everywhere 16.2 End abuse, exploitation, trafficking and all forms of violence against and torture of children

2030 Agenda: related targets and degree of consistency

5.1 End all forms of discrimination against all women and girls everywhere
5.2 Eliminate all forms of violence against all women and girls in the public and
private spheres, including trafficking and sexual and other types of exploitation
5.c Adopt and strengthen sound policies and enforceable legislation for the
promotion of gender equality and the empowerment of all women and girls at all levels
10.2 By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or economic or other status

10.3 Ensure equal opportunity and reduce inequalities of outcome, including by eliminating discriminatory laws, policies and practices and promoting appropriate legislation, policies and action in this regard 16.9 By 2030, provide legal identity for all, including birth registration

II. End discrimination in all its forms

High exploitation rates, unreported employment and irregular recruitment of agricultural workers are phenomena that still characterize some sectors of the Italian economy. The specific investigative campaigns and inter-active initiatives launched over the years, have achieved good results, but it is necessary to strengthen monitoring and counteraction activities, as established by the new legislation against the gangmaster system (Law 199/2016). In addition, the participation rate of women in the labour market is amongst the lowest in the European Union, especially in the South.

For the effective implementation of the nondiscrimination principle, it is necessary to guarantee measures promoting gender equality, equal opportunities, the respect for diversity, and support the fight against any kind of discrimination based on race, ethnicity, religious or sexual orientation.

National Strategic Goals

II.1 End all forms of labour exploitation and ensure the rights of workersII.2 Ensure gender equalityII.3 Combat all forms of discrimination and promote respect for diversity

KEY INSTRUMENTS

The following key implementation tools are indicative of the efforts made: the Partnership Agreement 2014-2020 [PON Inclusione, PON SPAO, PON METRO, POR ERDF, POR ESF]; National program of care services for children and the non-self-sufficient elders; the National Strategy for Inclusion of Roma, Sinti and Travellers.

2030 Agenda: related targets and degree of consistency

2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment

8.3 Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small- and medium-sized enterprises, including through access to financial services

8.7 Take immediate and effective measures to eradicate forced labour, end modern slavery and human trafficking and secure the prohibition and elimination of the worst forms of child labour, including recruitment and use of child soldiers, and by 2025 end child labour in all its forms

8.8 Protect labour rights and promote safe and secure working environments for all workers, including migrant workers, in particular women migrants, and those in precarious employment

10.7 Facilitate orderly, safe, regular and responsible migration and mobility of people, including through the implementation of planned and well-managed migration policies

II.1 End all forms of labour exploitation and ensure the rights of workers

II.2 Ensure gender equality

II.3 Combat all forms of discrimination and promote respect for diversity

4 QUALITY EDUCATION 5 GENDER EQUALITY Į 8 DECENT WORK AND ECONOMIC GROWTH 1

2030 Agenda: related targets and degree of consistency

4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable, including persons with disabilities, indigenous peoples and children in vulnerable situations

5.1 End all forms of discrimination against all women and girls everywhere

5.4 Recognize and value unpaid care and domestic work through the provision of public services, infrastructure and social protection policies and the promotion of shared responsibility within the household and the family as nationally appropriate

5.5 Ensure women's full and effective participation and equal opportunities for leadership at all levels of decision-making in political, economic and public life

8.3 Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small- and medium-sized enterprises, including through access to financial services

8.5 By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay for work of equal value

2030 Agenda: related targets and degree of consistency

4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-violence, global citizenship and appreciation of cultural diversity and of culture's contribution to sustainable development 4.a Build and upgrade education facilities that are child, disability and gender sensitive and provide safe, non-violent, inclusive and effective learning environments for all 10.2 By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or economic or other

status

16.10 Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements 16.b Promote and enforce non-discriminatory laws and policies for sustainable development
KEY INSTRUMENTS

III. Ensure legality and justice

Italy is characterized by a high incidence of infiltration of organized crime in major sectors of the economy, as well as a high index of corruption.

Such elements, followed by phenomena such as undeclared and irregular work and tax evasion, represent a limitation to development and are likely to make the policies of social and economic cohesion ineffective. In addition, crimes related to eco-mafia and pollution discourage investments

and encourage the abandonment of the territories.

Finally, the judiciary system is affected by the excessive length of lawsuits and the high number of pending cases.

Therefore, the goals stress the need to strengthen the fight against organized crime, corruption and bribery, to support the victims of crime whether businesses or individuals, and to promote the simplification of the judiciary system.

Over the last few years, many initiatives have affected not decided by the terms of law and for which the parties concerned could request compensation from the State due criminal justice. Among these, it's worth mentioning the introduction of more effective means of fighting to an unreasonable duration. Finally, regarding urban transnational crime and self-regulation. Furthermore, redevelopment and the security of suburbs, a national plan the regulation on crimes related to eco-mafia was is dedicated to those metropolitan areas characterized by adopted and the following measures were approved: economic and social marginalization, urban decay and the law against the so called caporalato (gangmaster lack of services. Additional tools are: the Partnership system), the revision of the false accounting charges and Agreement 2014-2020 [PON for legality, PON METRO, the tightening of the charges for "mafia-type" criminal PON Governance, PON POAS, PON Education, PON conspiracy and for the most serious crimes against public for research and innovation, POR FESR, POR ESF, FSC administration. Civil justice is also involved in a broad (the national fund for development and cohesion)]; the reform process that is producing the first positive results. Action Plan on confiscated assets and cohesion; the anti-In 2016, pending civil cases decreased by 3.6% compared corruption national plan; the Internal Security Fund; the to 2015. Except for the Supreme Court, there has also been Single Fund for Justice; the anti-counterfeiting national a significant reduction in civil proceedings potentially plan; the national plan for cyber protection and computer subjected to the Pinto law, namely those pending cases securitu.

National Strategic Goals

III.1 Reinforce the fight against crime III.2 Fight bribery and corruption in the public sectors III.3 Ensure a just and efficient judiciary system

III.1 Reinforce the fight against crime

III.2 Fight bribery and corruption in the public sectors

2030 Agenda: related targets and degree of consistency

5.2 Eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and sexual and other types of exploitation

15.5 Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of threatened species

16.1 Significantly reduce all forms of violence and related death rates everywhere 16.4 By 2030, significantly reduce illicit financial and arms flows, strengthen the recovery and return of stolen assets and combat all forms of organized crime

B PEACE, JUSTIC AND STRONG

16.5 Substantially reduce corruption and bribery in all their forms

III.3 Ensure a just and efficient judiciary system

equal access to justice for all

2030 Agenda: related targets and degree of consistency

2030 Agenda: related targets and degree of consistency

16.3 Promote the rule of law at the national and international levels and ensure

PROSPERITY

To ensure prosperity, efforts need to be made to progress towards a new economic model, inspired by the principles of circular economy. The full development of human potential and a more efficient and responsible use of resources is crucial. The new development path will have to contribute to the minimization of the negative impacts on the environment by closing the loop between production and consumption cycles, by rationalizing the use of resources and by enhancing human capital.

The economic, social and technological progress must focus on challenges such as the decarbonization of the economy; research and innovation in sustainability; sustainable production and consumption patterns; continuous professionalization and vocational training and sustainable employment.

Strategic choices

I.Financially support and promote research and innovation in sustainability

- II. Ensure full employment and high quality education
- III. Promote sustainable production and consumption patterns
- IV. Decarbonize the economy

2030 Agenda: related goals

I. Financially support and promote research and innovation in sustainability

In 2014, the most recent year for definitive data **KEY INSTRUMENTS** The Government has approved the "National Industry available, R&D expenditure incurred by businesses, 4.0. Plan". The Plan intends to provide an opportunity public institutions, private non-profit institutions for Italian companies who want to take advantage of the and universities was about 22.3 billion. Compared innovations introduced by the fourth industrial revolution with 2013 (around 21 billion), expenditure increased entailing totally digitized and connected processes. The Plan contains a set of measures inspired by the principle both in nominal (+ 6.2%) and real terms (+ 5.3%). of technology neutrality. It includes horizontal measures The current percentage incidence of R&D on GDP addressing the issues of productivity, flexibility and is 1.38%, up from 2012 (1.31%). Compared to 2013, competitiveness, with the aim of favouring the quality of production while reducing production time through R&D spending increased in all areas. By December innovative technologies. The measures contained in the 2016, the number of innovative startups in Italy was plan include tax incentives for private investments in 4.0 6,745, an increase of 31% from 2015 and 112% over technologies and goods as well as for private spending on two years. 75% of innovative startups operate in the Research. Development and Innovation: it also includes measures that strengthen financial support in favour of services sector, with a predominance of those active 4.0, venture capital and start-ups. Another goal of the in R&D. The growth rates of investments made by plan is to foster a 4.0 culture among students by creating innovative startups are significantly higher than by skills and stimulating research through the "Digital School and Alternative Training Plan"; new dedicated other newly established companies. The number of curricula at College, University, and PHD level; National innovative SMEs has also increased considerably. Competence Centres and Digital Innovation Hub. In this context, crucial steps need to be taken in Also worth mentioning are: Partnership Agreement the direction of creating a digital economy. Those 2014-2020 (National Operative Programme (NOP) Entrepreneurship and Competitiveness, NOP Research steps will have to address: furthering research, and Innovation, NOP Governance, PON Legality, NOP innovation and technology transfer, activating METRO, PON SPAO, NOP Education, Regional Operative research and business networks, empowering access Programme FESR, POR FSE, PSR, NOP Fishing, FSC); National Intelligence Specialization Strategy; National to information and communication technologies. Research Plan; Italian Strategy for the Ultra-wide Band; Strategy for Digital Growth; National Plan for Health Research; Strategy for Bio economics; Strategic Plan for Innovation and Research in Agriculture, Food and Forestry.

National Strategic Goals

I.1 Increase investments in research and development I.2 Implement the digital agenda and enhance the diffusion of smart grids I.3 Innovate processes and products and promote technological transfer

I.1 Increase investments in research and development

2030 Agenda: related targets and degree of consistency

8.2 Achieve higher levels of economic productivity through diversification, technological upgrading and innovation, including through a focus on high-value added and labour-intensive sectors

8.3 Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small- and medium-sized enterprises, including through access to financial services

9.2 Promote inclusive and sustainable industrialization and, by 2030, significantly raise industry's share of employment and gross domestic product, in line with national circumstances, and double its share in least developed countries

9.4 By 2030, upgrade infrastructure and retrofit industries to make them sustainable, with increased resource-use efficiency and greater adoption of clean and environmentally sound technologies and industrial processes, with all countries taking action in accordance with their respective capabilities

9.5 Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in particular developing countries, including, by 2030, encouraging innovation and substantially increasing the number of research and development workers per 1 million people and public and private research and development spending

I.2 Implement the digital agenda and enhance the diffusion of smart grids

2030 Agenda: related targets and degree of consistency

4.4 By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship

9.3 Increase the access of small-so in developing countries, to financial servirintegration into value chains and markets
9.c Significantly increase access to strive to provide universal and affordable by 2020

I.3 Innovate processes and products and promote technological transfer

68

2030 Agenda: related targets and degree of consistency

4 QUALITY EDUCATION

> DUSTRY, INNOVATI ANDINFRASTRUCTU

> > 9.5 Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in particular developing countries, including, by 2030, encouraging innovation and substantially increasing the number of research and development workers per 1 million people and public and private research and development spending

- 9.3 Increase the access of small-scale industrial and other enterprises, in particular in developing countries, to financial services, including affordable credit, and their integration into value chains and markets
- 9.c Significantly increase access to information and communications technology and strive to provide universal and affordable access to the Internet in least developed countries

II. Ensure full employment and high quality education

In 2016, the labour market reform has shown its from 42.7% in 2014 to 37.8% in 2016. Illegal work positive effects: employment is growing and the quality deserves special attention: according to the last of work has improved. Labour market reform has been available data, illegal work affected 3.6 million in accompanied by the education reform. Education 2014, especially in Southern Italy. While considering is indeed the prerequisite for the development of public finance constraints, the job market reform will the skills necessary to intercept technological and have to be continued, following the path initiated with productive change. Additionally, interventions the Jobs Act dedicated to the creation of permanent will be increasingly targeting low-income families, jobs through total or partial tax waivers, particularly people excluded from the labour market, better for young people. Priority will be given to the reconciliation of working and family time. In 2016, improvement of the permanent vocational training the 20-64 year-old employment rate has gone back system for the skill retraining of workers at risk of to 2009 levels (61.6%). The unemployment rate has social and work exclusion, and to the continuation fallen steadily since 2014, though still occurring at of experimental measures to reduce the placement 2009 levels (7.7%), reaching 11.7 % in 2016. Policies timing of unemployed people benefitting from forms for youth have helped to reduce unemployment rate of income support.

KEY INSTRUMENTS

The Government has put in place a variety of instruments billion for the 2015-2017 three-year period (4.7 billion to support small and medium-sized enterprises (SMEs), for the whole 2015-2020 period) in areas considered start-ups and technology innovations, and to stimulate as strategic for the Italian research system. The PNR the size increase of Italian companies. complements the "National Industry 4.0. Plan" that New tools have been introduced to simplify access to provides for the establishment of a permanent multicredit, promote productive investments and innovation, stakeholder governance structure and whose resources encourage capitalization and stock market listing. will be coming from the increase in tax credit for R & Such tools include mini-bonds, credit-funds, equity D. Other policies relevant for the achievement of this crowdfunding and stock market listing. The Central goal are: the Partnership Agreement 2014-2020 (NOP *Guarantee Fund for SMEs will play an increasingly* Entrepreneurship and Competitiveness, NOP Culture, crucial role. At least 20% of the resources of the Fund NOP Legality, NOP SPAO, NOP Youth Employment, will be dedicated to companies and investments located NOP Inclusion. NOP Education. ROP FESR. ROP FSE. in the regions in the South of Italy. The 2015-2020 PSR, NOP Fishing, FSC); Action Plan for Employability National Research Plan (PNR), launched in May 2016, of Young People; Three Year Plan for the Development of aims at stimulating industrial competitiveness and the University System; National Energy Strategy; Rural promoting the country's development by targeting 2.4 Development Programs.

National Strategic Goals

II.1 Ensure accessible, high quality and life-long learning II.2 Increase sustainable and high quality employment

II.1 Ensure accessible, high quality and life-long learning

II.2 Increase sustainable and high quality employment

2030 Agenda: related targets and degree of consistency

4.3 By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university

4.4 By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship

4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable, including persons with disabilities, indigenous peoples and children in vulnerable situations

4.6 By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy

4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-violence, global citizenship and appreciation of cultural diversity and of culture's contribution to sustainable development

5.1 End all forms of discrimination against all women and girls everywhere 8.6 By 2020, substantially reduce the proportion of youth not in employment, education or training

2030 Agenda: related targets and degree of consistency

5.1 End all forms of discrimination against all women and girls everywhere 5.5 Ensure women's full and effective participation and equal opportunities for 8.2 Achieve higher levels of economic productivity through diversification,

leadership at all levels of decision-making in political, economic and public life technological upgrading and innovation, including through a focus on high-value added and labour-intensive sectors

8.3 Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small- and medium-sized enterprises, including through access to financial services

8.5 By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay for work of equal value

8.6 By 2020, substantially reduce the proportion of youth not in employment, education or training

III. Promote sustainable production and consumption patterns

Supporting Sustainable Consumption and Production (SCP) patterns is to be considered crucial for the implementation of the NSDS. SCP addresses not only environmental issues (resource efficiency, removal of environmental impacts not compatible with the self-generating capacity of natural systems, closing production and consumption material cycles, waste elimination and reduction), but lays the bases to reinforce the link between the three sustainable development pillars, tangibly encouraging operating models of circular economy. Through the promotion of new production, distribution and consumption sustainability-oriented models in relevant economic sectors, SCP aims at establishing new relationships among economic actors based on principles of cohesion and social responsibility, on fair access to resources, on the respect of work dignity and social inclusion.

KEY INSTRUMENTS

With the 2017-2022 Tourism Strategy Plan, approved in February 2017, the Government has set guidelines that outline the sector's development over the next six years. The Plan includes measures to promote technological and organizational innovation, enhancement of skills, the quality of tourism services, as well as the sustainable and long-lasting use of environmental and cultural heritage. The main tools for implementing this choice are the following: Partnership Agreement 2014-2020 (PON Entrepreneurship and Competitiveness, NOP Culture, NOP Legality, NOP Inclusion, ROP FESR, PSR, PSRN, POR FSE, PON Fishing, FSC); National Action Plan for Environmental Sustainability of PA Consumption: National Plan for Sustainable Production and Consumption; Strategic Plan for Innovation and Research in the Agricultural-Food and Forestry Sector; Strategic Development Plan for Tourism in Italy; National Fisheries and Aquaculture Plan; Plan for the promotion of Made in Italy; Art Bonus; Finance for growth; Italy Manufacturing Plan; Strategy for bio economics; National Energy Strategy; Rural Development Programs; Environmental Aid Catalogue.

National Strategic Goals

III.1 Dematerialize the economy, improving the efficient use of resources and the circular economy

- III.2 Promote environmental taxation
- III.3 Ensure fair access to financial resources
- III.4 Promote social and environmental responsibility in companies and institutions
- III.5 Reduce waste production and promote secondary raw material market
- III.6 Promote the demand and increase the supply for sustainable tourism

III.7 Substantially increase sustainable farming and forestry throughout the production and supply chain

III.8 Substantially increase sustainable fishing and aquaculture throughout the production and supply chain

III.9 Promote Italian excellence worldwide

CLEAN WATER AND SANITATI

Q

8 DECENT WORK AND ECONOMIC GROWTH

Ń

9 INDUSTRY, INNOVATIO AND INFRASTRUCTUR

12 RESPONSIBLE CONSUMPTION AND PRODUCTION

14 LIFE BELOW WATER

 \approx

2030 Agenda: related targets and degree of consistency

the number of people suffering from water scarcity

through transboundary cooperation as appropriate

countries

Production, with developed countries taking the lead

and double its share in least developed countries

into account the development and capabilities of developing countries

from land-based activities, including marine debris and nutrient pollution

- 6.4 By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and substantially reduce
 - 6.5 By 2030, implement integrated water resources management at all levels, including
- 8.1 Sustain per capita economic growth in accordance with national circumstances and, in particular, at least 7 per cent gross domestic product growth per annum in the least developed
- 8.4 Improve progressively, through 2030, global resource efficiency in consumption and production and endeavour to decouple economic growth from environmental degradation, in accordance with the 10 Year Framework of Programmes on Sustainable Consumption and
- 9.2 Promote inclusive and sustainable industrialization and, by 2030, significantly raise industry's share of employment and gross domestic product, in line with national circumstances,
- 12.1 Implement the 10 Year Framework of Programmes on Sustainable Consumption and Production Patterns, all countries taking action, with developed countries taking the lead, taking
 - 12.2 By 2030, achieve the sustainable management and efficient use of natural resources 14.1 By 2025, prevent and significantly reduce marine pollution of all kinds, in particular

III.2 Promote environmental taxation

III.3 Ensure fair access to financial resources

2030 Agenda: related targets and degree of consistency

8.5 By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay for work of equal value

10.4 Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality

12.c Rationalize inefficient fossil-fuel subsidies that encourage wasteful consumption by removing market distortions, in accordance with national circumstances, including by restructuring taxation and phasing out those harmful subsidies, where they exist, to reflect their environmental impacts, taking fully into account the specific needs and conditions of developing countries and minimizing the possible adverse impacts on their development in a manner that protects the poor and the affected communities

2030 Agenda: related targets and degree of consistency

2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment

inheritance and natural resources, in accordance with national laws

expand access to banking, insurance and financial services for all

integration into value chains and markets

- 5.a Undertake reforms to give women equal rights to economic resources, as well as access to ownership and control over land and other forms of property, financial services,
- 5.c Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of all women and girls at all levels 8.10 Strengthen the capacity of domestic financial institutions to encourage and
- 9.3 Increase the access of small-scale industrial and other enterprises, in particular in developing countries, to financial services, including affordable credit, and their

III.4 Promote social and environmental responsibility in companies and institutions

III.6 Promote the demand and increase the supply for sustainable tourism

2030 Agenda: related targets and degree of consistency

12.6 Encourage companies, especially large and transnational companies, to adopt sustainable practices and to integrate sustainability information into their reporting cycle 12.7 Promote public procurement practices that are sustainable, in accordance with national policies and priorities

III.5 Reduce waste production and promote secondary raw material market

2030 Agenda: related targets and degree of consistency

11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste management

12.5 By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse

14.1 By 2025, prevent and significantly reduce marine pollution of all kinds, in particular from land-based activities, including marine debris and nutrient pollution

2030 Agenda: related targets and degree of consistency

creates jobs and promotes local culture and products heritage

- 8.9 By 2030, devise and implement policies to promote sustainable tourism that
- 11.4 Strengthen efforts to protect and safeguard the world's cultural and natural
- 12.b Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs and promotes local culture and products 15.9 By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts

III.7 Substantially increase sustainable farming and forestry throughout the production and supply chain

2030 Agenda: related targets and degree of consistency

2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment

2.4 By 2030, ensure sustainable food production systems and implement resilient agricultural practices that increase productivity and production, that help maintain ecosystems, that strengthen capacity for adaptation to climate change, extreme weather, drought, flooding and other disasters and that progressively improve land and soil quality

2.5 By 2020, maintain the genetic diversity of seeds, cultivated plants and farmed and domesticated animals and their related wild species, including through soundly managed and diversified seed and plant banks at the national, regional and international levels, and promote access to and fair and equitable sharing of benefits arising from the utilization of genetic resources and associated traditional knowledge, as internationally agreed

2.a Increase investment, including through enhanced international cooperation, in rural infrastructure, agricultural research and extension services, technology development and plant and livestock gene banks in order to enhance agricultural productive capacity in developing countries, in particular least developed countries

12.3 By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along production and supply chains, including post-harvest losses

12.4 By 2020, achieve the environmentally sound management of chemicals and all wastes throughout their life cycle, in accordance with agreed international frameworks, and significantly reduce their release to air, water and soil in order to minimize their adverse impacts on human health and the environment

III.8 Substantially increase sustainable fishing and aquaculture throughout the production and supply chain

2030 Agenda: related targets and degree of consistency

2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment

14.1 By 2025, prevent and significantly reduce marine pollution of all kinds, in 14.4 By 2020, effectively regulate harvesting and end overfishing, illegal, unreported

particular from land-based activities, including marine debris and nutrient pollution and unregulated fishing and destructive fishing practices and implement science-based management plans, in order to restore fish stocks in the shortest time feasible, at least to levels that can produce maximum sustainable yield as determined by their biological characteristics

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

III.9 Promote Italian excellence worldwide

2030 Agenda: related targets and degree of consistency

2 ZERO HUNGER

14 LIFE BELOW WATER

8.9 By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products

IV. Decarbonize the economy

The Paris Agreement provides, as a long-term objective, the containment of the temperature increase below 2°C compared to pre-industrial levels. Countries that have signed the Agreement must carry out decarbonizing policies in all economic sectors. Therefore, Italy must undertake a "system" process to support a transition towards a low carbon emission economy, in line with the commitments taken within the United Nations and European Union. This path must ensure sustainable and efficient services. infrastructures and technologies on the entire national territory, promoting competitiveness and employment. Particularly important in this context is the National Energy Strategy.

KEY INSTRUMENTS

the new National Energy Strategy (SEN), which is in the process of being approved. The SEN is based on the for Airports; National strategic plan for sustainable following objectives: i) reduce the price differential of mobility; Complementary MIT Operational Program; energy products compared to other European countries; Infrastructure National Renewal Plan for Electric Power ii) identify the main strategic choices in the energy field, also considering the new European Clean Energy

Package objectives; (iii) define the priorities for action and allocation of national resources; (iv) manage the key role of the energy sector as the enabler for sustainable growth in the country. The strategy to pursue the national renewable energy target is contained within the National Action Plan (NAP), which outlines the objectives and main actions taken to reach 17% of renewable energy consumption. In Italy, in recent years there has been rapid growth in the production of renewable energy sources, also because of the incentive policies undertaken. Relevant tools are also Partnership Agreement 2014-2020 (NOP Enterprises and Competitiveness, NOP METRO, NOP Infrastructures and Networks, ROP FESR, PSR, PON Fishing, FSC); National Strategy for Climate Adaptation; National Energy Strategy; General Transport and Logistics Plan; National Action Plan for the Reduction of Greenhouse Gases; National Action Plan for Renewable Energy; National Action Plan for Energy Efficiency; Energy Regeneration Program for Central Government Buildings; National road safety plan; National Strategic Framework for the Development of One of the main implementation tools for this choice is the Alternative Fuel Market in the Transport Sector and the Construction of its Infrastructure; National Plan Vehicles; National action plan to promote near-zero energy buildings.

IV.1 Increase energy efficiency and renewable energy production, avoiding or reducing impacts on natural and cultural heritage and landscapes

2030 Agenda: related targets and degree of consistency

AFFORDABLE A <u>کې</u> 9 INDUSTRY, INNOVAT AND INFRASTRUCTU 12 RESPONSIBLE CONSUMPTION AND PRODUCTI

mix

7.1 By 2030, ensure universal access to affordable, reliable and modern energy services 7.2 By 2030, increase substantially the share of renewable energy in the global energy

7.3 2030, double the global rate of improvement in energy efficiency 9.2 Promote inclusive and sustainable industrialization and, by 2030, significantly raise industry's share of employment and gross domestic product, in line with national circumstances, and double its share in least developed countries

with their respective capabilities

12.c Rationalize inefficient fossil-fuel subsidies that encourage wasteful consumption by removing market distortions, in accordance with national circumstances, including by restructuring taxation and phasing out those harmful subsidies, where they exist, to reflect their environmental impacts, taking fully into account the specific needs and conditions of developing countries and minimizing the possible adverse impacts on their development in a manner that protects the poor and the affected communities

National Strategic Goals

IV.1 Increase energy efficiency and renewable energy production, avoiding or reducing impacts on natural and cultural heritage and landscapes IV.2 Increase sustainable mobility of people and goods IV.3 Reduce greenhouse gas emissions in non-ETS

- 9.4 By 2030, upgrade infrastructure and retrofit industries to make them sustainable, with increased resource-use efficiency and greater adoption of clean and environmentally sound technologies and industrial processes, with all countries taking action in accordance

IV.2 Increase sustainable mobility of people and goods

2030 Agenda: related targets and degree of consistency

7.3 By 2030, double the global rate of improvement in energy efficiency 9.1 Develop quality, reliable, sustainable and resilient infrastructure, including regional and transborder infrastructure, to support economic development and human wellbeing, with a focus on affordable and equitable access for all

11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety, notably by expanding public transport, with special attention to the needs of those in vulnerable situations, women, children, persons with disabilities and older persons

14.1 By 2025, prevent and significantly reduce marine pollution of all kinds, in particular from land-based activities, including marine debris and nutrient pollution

IV.3 Reduce greenhouse gas emissions in non-ETS

2030 Agenda: related targets and degree of consistency

2.4 By 2030, ensure sustainable food production systems and implement resilient agricultural practices that increase productivity and production, that help maintain ecosystems, that strengthen capacity for adaptation to climate change, extreme weather, drought, flooding and other disasters and that progressively improve land and soil quality 11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste

management

planning

2 ZERO HUNGER

....

11 SUSTAINABLE CIT AND COMMUNITIE

13 CLIMATE ACTION

13.2 Integrate climate change measures into national policies, strategies and

PARTNERSHIP

Partnership area embodies the "external dimension" of the 2030 Agenda, including strategy, areas of intervention and targets of the Development Cooperation Strategy, intended as part of the wider Italian foreign policy and carried out by the Ministry of Foreign Affairs and International Cooperation (MAECI).

Principles and purposes of development cooperation are defined by National Law 125/2014 as follows:

Eradicate poverty and reduce inequality, improve people's living conditions and promote sustainable development;

Protect and affirm human rights, selfdignity, gender equality, equal opportunities and democracy principles and rule of law;

Prevent conflicts, support peacekeeping processes, reconciliation, post-conflict stabilisation, democratic institutions building and strengthening.

In line with these main aims, the Italian strategic lines are set in the Triennial Programme adopted each year by the Council of Ministers on a proposal by the Ministry of Foreign Affairs and International Cooperation jointly with the Ministry of Economy and Finance. The Programme sets thematic, sectoral and geographical priorities. It also provides the budget framework for development cooperation, delivering a renewed planning approach towards the predictability and effectiveness of the implemented measures. The Italian Government is also committed to strengthen development cooperation and to gradually realign the relationship between the Official Development Assistance (APS) and the Gross Domestic Product (GDP) to international standards. To this end, ODA intermediate growth targets are set to achieve 0.30% of GDP in 2020 and 0.7% in 2030.

In the short or medium term, attention should focus also on completing the achievement of the 8 UN Millennium Development Goals in all Countries. At the same time, efforts of the Italian Cooperation are framed within the integrated perspective set by the adoption of the 17 SDGs, thus providing the widening of their field of action.

Geographical priorities must be set, in order to allow for Italian Official Development Assistance to leverage further resources, implement innovative bilateral and multilateral cooperation schemes, strengthen coordination

2030 Agenda: related goals

among interventions funded by other institutions of actions. IMELS intervention is particularly and cooperation with stakeholders. Such actions inclined to agreements concerning bilateral will contribute to increase the overall effectiveness cooperation (at present 60 Countries are involved and consistency of interventions, also with respect in bilateral projects) as well as development banks to domestic growth policies to carefully assess the and multilateral institutions, prioritizing Africa and displayed impacts, to consolidate mechanisms that Small Developing Island States in the Pacific and allow a permanent review of the cooperation action Caribbean. and make it adaptive to an increasingly evolving Partnerships and agreements in this field are also context, to elaborate a national vision to promote in intended as opportunities of technologies exchange multilateral cooperation fora. and promotion of the "Sistema Italia".

Within this framework the Partnership Area On environmental and climate change issues, the MAECI and the Italian Ministry for Environment, identifies the following Strategic Choices and Land and Sea (IMELS) deliver a shared framework National Objectives.

2030 Agenda: related goals

GOVERNANCE, RIGHTS AND COMBAT INEQUALITIES	Strengthen good governance and democracy
	Provide support to national and local institutions, social networks, social protection systems, trade unions, Civil Society Organizations
	Provide support to national and local institutions, social networks, social protection systems, trade unions, Civil Society Organizations Improve the interaction between State, intermediate bodies and citizens in order to promote human rights and transparency
	Promote gender equality and the empowerment of women and enhance the role of women in development
	Promote gender equality and the empowerment of women and enhance the role of women in development Combat gender violence and discrimination against women: improve access to and use of health services, education and training systems, economic and social independence
	Improve young people and minors' living conditions, combating: trafficking of young people, women, children and adolescents; work exploitation of children; new forms of slavery; juvenile crime; disabled minors; minors' sexual exploitation; all forms of abuses, among which sexual mutilations; sexual violence; sexual diseases (HIV AIDS);
	discriminations on the citizenship rights Encourage youth and children participation to make them "actors of change", promote social integration, inclusive education and training
MIGRATION AND DEVELOPMENT	Promote the role of migrants as actors for development
	Promote migrants' and diasporas' professional and entrepreneurial skills, in close connection with the Countries of origin
	Promote cooperation models between Europe and Africa to prevent and manage migrants' flows by strengthening institutional capacity, creating employment and economic opportunities, supporting micro-entrepreneurship and infrastructure investments
	Encouraging the adoption of measures to promote the competitiveness of products respecting sustainable diet principles
	Encouraging the adoption of measures to promote the competitiveness of products respecting sustainable diet principles Provide qualified technical assistance, training and institutional capacity building in order to strengthen the commitment to the development of key production chains recalling the peculiar Italian development model - SMEs and local districts -, increasing productivity and production, improving quality, enhancing product typicality, spreading good farming practices, preserving production areas, promoting fair trade, technology transfer, agroindustry development and export
	Strengthen education and training, institutional capacity, transfer of know-how, technology and innovation and addressing heritage protection, even in post-conflict crisis and natural disasters
	Launch and set up pilot initiatives oriented towards a greater understanding of landscape and natural heritage, targeted to different groups among the general public, to be properly monitored and assessed in time

	Improve access to health services and contribute to
	Strengthen basic healthcare systems and staff training
	Limit risk factors and the impact of health emergence
HEALTH	Be committed to fight against pandemics, particularl Fund, GAVI)
	Support scientific research, promote health and prev
	Carry on a forceful action to relaunch public health fu
EDUCATION	Ensure high quality basic education without gender of Promote training and improve professional skills of t Provide inclusive education for the most disadvanta Promote social and employment integration of your professional training
	 Valorise Universities contribution: Define training paths offering new professional skill Contribute to the development and strengthening of Train future professionals and leaders in partner Control of Provide research tools in order to produce innovation and models in line with good international practice
	Ensure governance and access to land, water, natura small-scale producers
	Support and develop traditional adaptation technique
	Strengthen the capacity to cope with natural disaste
SUSTAINABLE	Promote agricultural, environmental and social polici
AGRICULTURE AND FOOD	Encouraging the adoption of measures to promote t diet principles
SECURITY	Provide qualified technical assistance, training and in commitment to the development of key production - SMEs and local districts -, increasing productivity an typicality, spreading good farming practices, preserv transfer, agroindustry development and export

o the extension of universal health coverage

ning

ncies: improve early warning and prevention mechanisms

arly AIDS, and to promote vaccination campaigns (Global

evention awareness

functions and to support health reforms

r discrimination

f teachers, school staff and development workers

taged, marginalized and discriminated social groups. Ing people and unemployed adults by offering

xills, addressed to students from partner countries;

g of institutional capacities;

ountries;

tion for development and to deliver assessment methods ces

and productive resources by farmers' families and

ques to biotic and abiotic factors

ters by also promoting "green infrastructure"

icies supporting family farming and craft fishery

the competitiveness of products respecting sustainable

institutional capacity building in order to strengthen the n chains recalling the peculiar Italian development model and production, improving quality, enhancing product rving production areas, promoting fair trade, technology

ENVIRONMENT, CLIMATE CHANGE AND ENERGY FOR DEVELOPMENT	 Engage the private national sector, from cooperatives to agro-business, by promoting partnerships Promote actions in the fields of reforestation, sustainable urban regeneration, preservation of protected terrestrial and marine areas, wetlands and river basins, sustainable fisheries management, land and soil recovery, particularly by revitalising family farming Contribute to increase resilience and manage new environmental risks in most vulnerable regions Promote technology transfers - also involving profit actors - in areas such as energy, transport, industry and urban management. Promote energy for development: appropriate and sustainable technologies optimized for local contexts particularly in rural areas; new models for income generating energy activities; support to the development of enabling policies and regulatory mechanisms that lead to energy governance modernization based on local needs; development of technical and managerial skills of locals, through multi-level training.
PRESERVATION OF CULTURAL AND NATURAL HERITAGE	Contribute to economic diversification - particularly in rural, mountain and inner areas - to income generation and employment, to sustainable tourism promotion, to urban development and environmental protection, to cultural tourism industry support, to valorisation of local handicraft and traditional crafts recovery Strengthen education and training, institutional capacity, transfer of know-how, technology and innovation
	and addressing heritage protection, even in post-conflict crisis and natural disasters Launch and set up pilot initiatives oriented towards a greater understanding of landscape and natural heritage, targeted to different groups among the general public, to be properly monitored and assessed in time
THE PRIVATE SECTOR	Promote innovative financial instruments to stimulate the "leverage" effect with private funds and improving access to credit by SMEs in partner Countries; promote structured dialogue with the private sector and the Civil Society; support the transfer of know-how in the areas of excellence of the Italian economy Encourage innovative forms of collaboration between private profit and non-profit sector, with particular reference to the Civil Society Organizations in partner Countries, in order to support local entrepreneurship, with the aim of contributing to the fight against poverty through creating jobs and inclusive economic growth

Concerning humanitarian aids, Italian represents the starting point of a renewal process for Cooperation will continue to provide assistance to the response system to humanitarian crises, which people affected by humanitarian crises caused by have greatly increased in number and became longer catastrophic events, whether human or natural, with and more complex. the aim to protect life, alleviate or prevent sufferings Governments are called to engage in political and safeguard the dignity of people. and, in part, financial commitments to translate the

Humanitarian aid actions will be set in coherence and complementarity with the general strategic with the other partners of the European Union, Italy guidelines of the Italian Development Cooperation. fully supports the humanitarian reform process Particular attention will be paid to those areas launched by the "World Humanitarian Summit". considered crucial for the survival and improvement Indeed, the international humanitarian system of essential living conditions such as the protection needs to urgently undergo a deep reform capable of reflecting a radically changed world of donors (with of refugees and displaced people, health, food safety and access to water. At the same time, attention will the introduction of new financiers), the complexity be paid to cross-cutting issues such as promoting the and number of crises, the challenges for humanitarian status of women, and protecting children, elderly protection and the protection of the operators. The definition of the main lines of humanitarian people and people with disabilities.

In line with the objectives of the "World Humanitarian Summit", aid is directed towards respecting humanitarian principles and strengthening its effectiveness through greater accountability, a results-based approach and the use of innovative technologies to improve - at both local and central level - the prevention, mitigation and disaster risk response systems. Finally, special attention will be paid to the link between humanitarian aid, the private sector and migrations. The Istanbul Summit in 2016 principle of humanity into concrete actions. Together

action, intervention areas and channels must be widely shared with sectors of civil society active in the field of volunteering and emergency interventions in coordination with their representative networks. Their engagement will also facilitate the exchange of information with a view to launch local public calls for the financing of emergency projects.

Lastly, the MAECI collaboration with the Department of Civil Protection will be further strengthened.

SUSTAINABILITY VECTORS

The sustainability vectors are cross-cutting fields of action of the NSDS. They are considered as crucial levers to launch, guide, manage and monitor the mainstreaming of sustainability issues into policies, plans and projects, in line with the reform process triggered at the international level by the 2030 Agenda. The vectors have been defined in view of and in conformity with: the 2030 Agenda targets, the strategic guidelines set in the main national and European legislative instruments, the feedbacks emerged from consultations with institutional actors and other stakeholders, and the needs related to the 2030 Agenda implementation. Five vectors, with associated cross-cutting objectives, have been identified. Other areas to be further investigated and better defined during the implementation phase have been selected for each objective. Each of these areas will be integrated with relative instruments, fields of action and adequate monitoring indicators.

2030 Agenda: related goals

I. Common Knowledge

(human equality and dignity, migrations, social The "Common Knowledge" vector includes objectives aimed at improving the state of inclusion, legality). knowledge, with special attention to the areas The vector also aims at developing a where more effort is required to complete the knowledge system concerning all the dimensions current information framework. This refers to of sustainability, to ensure availability, access environment and culture (natural ecosystems and and networking of data and information that are instrumental in decision making and policy related services, preservation and exploitation of natural and cultural resources) and to society assessment.

CROSS-CUTTING GOALS

I.1 Improving knowledge of natural ecosystems and related services

I.2 Improving knowledge on quantitative and qualitative status and exploitation of natural, cultural and landscapes resources

I.3 Improving knowledge on equality, dignity, immigration, social inclusion and legality

I.4 Developing an integrated knowledge-system to formulate and evaluate development policies

I.5 Ensuring data and information availability, access and networking Further areas to be deepened will relate to the following priorities: increase of national Red Lists, species and habitats of European interest, the conservation status of which is defined as "Unknown"; indicators to determine the maritime environmental status (D.M. 17 October 2014); database of plant and animal genetic resources; development of national knowledge systems (i.e. to support the management of the Natura 2000 websites).

Further areas to be explored will be identified for each category of natural resources: water (inland and maritime waters), air, soil, species (for commercial use), forests, cultural heritage (dimension, conservation, enjoyment), traditional and historical landscapes.

Further areas to be explored will aim at improving the knowledge of the causal links and the statistical measurements of complex and interconnected phenomena such as equality, dignity, immigration, social inclusion and legality.

The identification of further areas to be explored will consider the evolution and improvement of available instruments, including Istat-BES (Equitable and Sustainable Wellbeing in Italy) and UN SDGs indicators, as well as the development of new statistical instruments to measure, also locally, those phenomena that are not yet analysed in-depth in public statistics.

Further areas to be explored will deal with processes, strategies and instruments (i.e. gateways, open data systems) already available and under development, to ensure availability, access and networking of data and information.

AREAS OF INTEREST

II. Monitoring and evaluating policies, plans and projects

The vector "Monitoring and evaluating policies, plans and projects" includes objectives targeted to the definition and implementation of integrated systems to monitor and assess policies, plans and projects. Such systems should be the reference framework to monitor the implementation of the NSDS, to analyse and evaluate the impacts of the decision-making process and to understand whether and how the triggered dynamics are coherent with the selected targets. The effectiveness of this vector is closely linked to the definition of integrated information frameworks (1st Vector).

CROSS-CUTTING GOALS

II.1 Ensuring the development and population of integrated monitoring and assessment systems for interlinked policies, plans and projects

The priority for the identification of further areas to be explored is the monitoring and evaluation of strategic and sectorial policies, plans and projects. This includes environmental, landscape and socio-economic assessments, as provided for also by the Ministerial Decree of 11th February 2015 entitled "Identification of indicators and monitoring plans to evaluate environmental targets, as required under Legislative Decree n. 190/2010, Arts. 10.1-11.1".

AREAS OF INTEREST

II.2 Creating an integrated monitoring and assessment system for the NSDS, ensuring its effective management and unceasing implementation Further areas to be explored will deal with the criteria to define and create the monitoring system and the reference framework for the further evaluation of activities under the NSDS. These instruments will be developed as consistent with the principles set out by Art. 74 of the 2030 Agenda. Priority will be given to the fulfilment of the needs emerging from the NSDS implementation path and instruments at a national and regional level, and to comply with the international evaluation and monitoring mechanisms.

III. Institutions, participation and partnerships

The objectives of the vector "Institutions, participation and partnerships" aim at promoting the realization and dissemination of effective initiatives and continuous pathways for the inclusion of all stakeholders in each decision-making and implementation phase at different territorial levels. To this end, it is necessary to

CROSS-CUTTING GOALS

III.1 Promoting the active participation of civil society in decision-making processes and policy implementation and evaluation

III.2 Promoting the establishment of effective mechanisms to promote interaction between the different institutions and implement and evaluate the NSDS

III.3 Ensuring sustainability, quality and innovation in public-private partnerships Further areas to be explored will look at the consistency, effectiveness and quality of the mechanisms set up to promote the involvement and participation of civil society in decision-making processes and policy implementation and evaluation.

Further areas to be explored will follow the strategic guidelines to establish a governance system for the implementation and evaluation of the NSDS. This system will define how, when and where institutions shall interact (horizontal and vertical integration mechanisms), considering existing national and European guidelines.

Further areas to be explored will deal with the legislative instruments and the existing national and international guidelines (i.e. COM (2009) 615 DEF) for the development of public-private partnerships, with a focus on criteria for sustainability, quality and innovation.

AREAS OF INTEREST

IV. Education, awareness and communication

The vector "Education, awareness and communication" is fundamental to achieve the NSDS goals.

The "culture of sustainability" must be spread at all levels (companies, civil society, institutions, research), including formal and informal education centres, in a life-long learning perspective. This is the most important vector to trigger the transformation of the current development model and the dissemination of knowledge, skills, lifestyles and best practices for sustainable production and consumption.

To implement this vector, relationships and collaborations between professionals in the field of sustainable development and environmental education will be facilitated.

V. Modernising public administration and restructuring public expenditure

The vector "Modernising public administration and restructuring public expenditure" includes pivotal areas to ensure the proper functioning of public administration, which is a prerequisite for the achievement of all the national strategic goals. In fact, the public sector plays an important role

CROSS-CUTTING GOALS

V.1 Strengthening public governance

V.2. Ensuring regulatory simplification and quality.

V.3 Ensuring the efficient and sustainable use of public financial resources

V.4 Implementing gender budgeting

In-depth analysis and fields of actions will be provided on the following issues: integrity and transparency of the public sector, accessibility and quality of public services for citizens and companies, effectiveness of the public sector, efficiency of digitalisation processes and systems to manage human resources and performance.

Main deepening areas will relate to: simplification of laws and procedures; effectiveness, quality and accessibility of legal and regulatory system.

Further areas will be defined and developed under the following priorities: efficiency of the public expenditure per sector, interactions within existing monitoring instruments, including BESs indicators (The Equitable and Sustainable Wellbeing in Italy); dissemination of methodologies for public expenditure evaluation; quality capital expenditure; green procurement.

Main priority areas will relate to: defining a general methodology for reporting on gender budgeting, by building upon the budgetary reporting experience of local authorities; testing gender budgeting for the evaluation of the different impacts of budget policies on women and men in terms of money, services, time and unpaid work; reporting to the Parliamentary Chambers on the outcomes of the test performed by the Ministry of Economy and Finance, and eventually proceed to its adoption.

CROSS-CUTTING GOALS

IV.1 Turning knowledge into competences

IV.2 Promoting education on sustainable development

IV. 3 Promoting and applying solutions for sustainable development

IV.4 Communication

Promoting mechanisms and instruments to exploit data and knowledge on sustainable development, in synergy with the first vector, to improve individual skills.

AREAS OF INTEREST

Ensuring the inclusion at all stages of education (from pre-scholar age to university, up to vocational training, including both formal and informal education) of cross-thematic paths aimed at spreading knowledge, skills, capabilities and lifestyles following a sustainable development approach. This can be realized also investing on teacher training, integration of educational programmes, and respect for the principles of environmental sustainability and social inclusion in education centres.

Promoting initiatives for education, research and innovation with a high impact potential. Valuing solutions with positive impacts on society. Considering all education structures as laboratories for the elaboration of innovative solutions. Facilitating the application of innovative solutions in communities, companies and civil society, also developing new professional specialisations.

Promoting the dissemination, in the widest and most accessible manner, of principles, objectives, instruments and solutions for sustainable development, starting from the knowledge developed inside the education and research system. The recipients will be people inside the education system as well as the society as a whole.

to ensure inclusive growth, based on an enhanced environmental, social and financial sustainability. This role entails the strengthening of public governance, the simplification and improvement of regulation, and an efficient and sustainable use of public financial resources.

AREAS OF INTEREST

MONITORING THE IMPLEMENTATION OF THE STRATEGY

National Institute of Statistics and the SDGs indicators of the 2030 Agenda: a challenge and an opportunity

The National Institute of Statistics is analysing the indicators proposed by the Inter Agency Expert Group on SDGs and has started an interinstitutional comparative work – both within and beyond the SISTAN (the National Statistical System) limits – which will enable the completion of a methodologically consistent, integrated and shared mapping and the evaluation of the overall availability of indicators for SDGs. The roadmap will continue to define and implement the indicators provided by the 2030 Agenda. It will also contribute to develop those necessary indicators, but currently not available, by promoting the follow-up, the sharing of information, and the necessary and profitable synergies.

In May 2017, National Institute of Statistics published 100 SDGs indicators (34 more compared to those circulated in December 2016) and 173 indicators were made available among which: 48% is referred to primary indicators, 36% to secondary indicators and 16% to tertiary indicators. For 36 indicators that were already released in December 2016, the time-series were updated or disaggregation was increased. 62 indicators correspond to those defined internationally, 74 are similar or partially similar (namely not all data are available or not all of them have the required specificity). Sometimes, it was considered appropriate to integrate the indicators with other "context indicators", to provide additional useful elements to understand and monitor the target.

There are 38 National Institute of Statistics Indicators for Equitable and Sustainable Welfare (BES) reported among the SDGs indicators. There are several contact points between the two systems: in both cases, they derive from a well-established literature, they are not bound by a rigid theoretical approach, but rather related to the contexts that generated them, they are conceptually contiguous and both referable to the "Beyond GDP" approach. The aim is to provide an integrated and enriched quantitative information framework to measure well-being and sustainable development.