


# General Assembly

Distr.: Limited  
13 November 2018  
Original: English

---

Seventy-third session  
Second Committee  
Agenda item 20  
Sustainable development

Albania, Armenia, Australia, Austria, Belarus, Burkina Faso, Cameroon, Canada, Chile, Colombia, Costa Rica, Côte d'Ivoire, Dominican Republic, Eritrea, Ethiopia, Fiji, Georgia, Guatemala, Guyana, Honduras, India, Israel, Kenya, Kiribati, Lithuania, Madagascar, Malawi, Marshall Islands, Mexico, Micronesia (Federated States of), Monaco, Mongolia, Myanmar, Nauru, Nepal, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Russian Federation, Rwanda, Samoa, Serbia, Seychelles, Singapore, Solomon Islands, the former Yugoslav Republic of Macedonia, Timor-Leste, Togo, Tuvalu, Uruguay, Vanuatu and Zambia: revised draft resolution

## Entrepreneurship for sustainable development

*The General Assembly,*

*Recalling* its resolutions 67/202 of 21 December 2012, 69/210 of 19 December 2014 and 71/221 of 21 December 2016,

*Reaffirming* its resolution 70/1 of 25 September 2015, entitled “Transforming our world: the 2030 Agenda for Sustainable Development”, in which it adopted a comprehensive, far-reaching and people-centred set of universal and transformative Sustainable Development Goals and targets, its commitment to working tirelessly for the full implementation of the Agenda by 2030, its recognition that eradicating poverty in all its forms and dimensions, including extreme poverty, is the greatest global challenge and an indispensable requirement for sustainable development, its commitment to achieving sustainable development in its three dimensions — economic, social and environmental — in a balanced and integrated manner, and to building upon the achievements of the Millennium Development Goals and seeking to address their unfinished business,

*Reaffirming also* its resolution 70/299 of 29 July 2016 on the follow-up and review of the 2030 Agenda for Sustainable Development at the global level,

*Reiterating* the pledge that no one will be left behind, reaffirming the recognition that the dignity of the human person is fundamental and the wish to see the Sustainable Development Goals and targets met for all nations and peoples and for all segments of society, and recommitting to endeavour to reach the furthest behind first,


*Reaffirming* its resolution 69/313 of 27 July 2015 on the Addis Ababa Action Agenda of the Third International Conference on Financing for Development, which is an integral part of the 2030 Agenda for Sustainable Development, supports and complements it, helps to contextualize its means of implementation targets with concrete policies and actions, and reaffirms the strong political commitment to address the challenge of financing and creating an enabling environment at all levels for sustainable development in the spirit of global partnership and solidarity,

*Welcoming* the Paris Agreement<sup>1</sup> and its early entry into force, encouraging all its parties to fully implement the Agreement, and parties to the United Nations Framework Convention on Climate Change<sup>2</sup> that have not yet done so to deposit their instruments of ratification, acceptance, approval or accession, where appropriate, as soon as possible,

*Recalling* the Sendai Declaration and the Sendai Framework for Disaster Risk Reduction 2015–2030,<sup>3</sup> and reaffirming that the Addis Ababa Action Agenda, among other things, seeks to develop and implement holistic disaster risk reduction management at all levels in line with the Sendai Framework,

*Recalling also* relevant strategies and programmes of action, including the Istanbul Declaration and Programme of Action for the Least Developed Countries for the Decade 2011–2020,<sup>4</sup> the SIDS Accelerated Modalities of Action (SAMOA) Pathway,<sup>5</sup> the Vienna Declaration and Vienna Programme of Action for Landlocked Developing Countries for the Decade 2014–2024,<sup>6</sup> taking note of Agenda 2063 of the African Union, and recognizing the importance of addressing the diverse needs and challenges faced by countries in special situations, in particular African countries, the least developed countries, landlocked developing countries and small island developing States, as well as the specific challenges facing middle-income countries,

*Reaffirming* the Beijing Declaration and Platform for Action,<sup>7</sup> the Programme of Action of the International Conference on Population and Development<sup>8</sup> and the outcome documents of their review conferences,

*Acknowledging* that entrepreneurship and innovation are essential for harnessing the economic potential of each nation and the importance of supporting mass entrepreneurship, creativity and innovation, which create new momentum for economic growth and job creation and expand opportunities for all, including women and youth,

*Recalling* relevant agreed conclusions and resolutions adopted by the Commission on the Status of Women, including the agreed conclusion adopted at its sixty-first session, entitled “Women’s economic empowerment in the changing world of work”,<sup>9</sup> and the agreed conclusion adopted at its sixty-second session, entitled “Challenges and opportunities in achieving gender equality and the empowerment of

<sup>1</sup> Adopted under the UNFCCC in FCCC/CP/2015/10/Add.1, decision 1/CP.21.

<sup>2</sup> United Nations, *Treaty Series*, vol. 1771, No. 30822.

<sup>3</sup> Resolution 69/283, annexes I and II.

<sup>4</sup> *Report of the Fourth United Nations Conference on the Least Developed Countries, Istanbul, Turkey, 9–13 May 2011 (A/CONF.219/7)*, chaps. I and II.

<sup>5</sup> Resolution 69/15, annex.

<sup>6</sup> Resolution 69/137, annexes I and II.

<sup>7</sup> *Report of the Fourth World Conference on Women, Beijing, 4–15 September 1995* (United Nations publication, Sales No. E.96.IV.13), chap. I, resolution 1, annexes I and II.

<sup>8</sup> *Report of the International Conference on Population and Development, Cairo, 5–13 September 1994* (United Nations publication, Sales No. E.95.XIII.18), chap. I, resolution 1, annex.

<sup>9</sup> See *Official Records of the Economic and Social Council, 2017, Supplement No. 7 (E/2017/27)*, chap. I, sect. A.

rural women and girls”,<sup>10</sup> which stressed that women and girls, particularly in developing countries, are important drivers of entrepreneurship and sustainable development, calling for measures to enable women to leverage science and technology for entrepreneurship and economic empowerment, and recognizing the importance of policies and programmes that eliminate discrimination against women and provide public infrastructure to ensure equal access for women and men entrepreneurs,

*Recognizing* that multi-stakeholder partnerships and the resources, knowledge and ingenuity of the private sector, civil society, the scientific community, academia, philanthropy and foundations, parliaments, local authorities, volunteers and other stakeholders will be important in order to mobilize and access knowledge, expertise, technology and financial resources, complement the efforts of Governments and contribute to the implementation of the outcomes of the United Nations conferences and summits, as well as support the achievement of the Sustainable Development Goals in all countries, including developing countries,

*Underlining* the need to promote peaceful and inclusive societies for achieving sustainable development and to build effective, accountable and inclusive institutions at all levels, and reaffirming that good governance, rule of law, human rights, fundamental freedoms, equal access to fair justice systems and measures to combat corruption and curb illicit financial flows will be integral to those efforts,

*Emphasizing* the pivotal role of entrepreneurship in achieving sustainable development in its three dimensions, and emphasizing that achieving the Sustainable Development Goals requires the talents, creativity and entrepreneurial vigour of the entire population,

*Welcoming* the United Nations youth strategy, launched by the Secretary-General,

*Recognizing* that entrepreneurship drives economic growth by creating jobs, promoting decent work and sustainable agriculture, and fostering innovation,

*Recognizing also* that entrepreneurship can help to address environmental challenges through the introduction of new climate change mitigation and adaptation technologies and resilience measures, as well as by promoting environmentally sustainable practices and consumption patterns,

*Recognizing further* the positive contribution entrepreneurship can make in promoting social cohesion, reducing inequalities and expanding opportunities for all, including women, young people, persons with disabilities and the most vulnerable people, and reaching the furthest behind first,

*Noting* the role entrepreneurship can play in supporting participation in the labour market for persons with disabilities, and that promoting the feasibility of entrepreneurship for persons with disabilities will increase awareness of entrepreneurship as a potential labour market activity, not only for persons with disabilities, but also for self-employment and micro-, small and medium-sized enterprises, and noting that persons with disabilities, including women with disabilities, face disproportionate and intersecting forms of discrimination, including access to financial resources,

*Recalling* its resolution 71/279 of 6 April 2017 on Micro-, Small and Medium-sized Enterprises Day,

*Recognizing* the importance of encouraging the formalization, participation and growth of micro-, small and medium-sized enterprises in international, regional and

<sup>10</sup> Ibid., 2018, Supplement No. 7 (E/2018/27), chap. I, sect. A.

national markets, including through access for all to capacity-building and financial services, such as affordable microfinance and credit,

*Remaining deeply concerned* by continued high rates of youth unemployment, particularly in developing countries, which stifle the transformative potential of young people in sustainable development,

*Reaffirming* its commitment to substantially increase the number of young people and all adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship, and acknowledging the importance of strengthening education systems, including vocational training, in order to develop relevant skills and competences,

*Acknowledging* that social entrepreneurship plays an important role in achieving the sustainable development challenges by applying innovative market-based solutions to social and environmental problems, while being financially sustainable, and providing job and income opportunities for disadvantaged groups,

*Acknowledging also* the importance of promoting development-oriented policies that support productive activities, job creation and entrepreneurship, including social entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small and medium-sized enterprises, including through access to financial services and the improvement of financial literacy, and in this regard recognizing the role of micro-, small and medium-sized enterprises in promoting inclusive and sustainable industrialization that could contribute to job creation for all,

*Recognizing* that businesses will play a central role in the transition towards sustainable development and a more resource-efficient economy, including concepts such as the circular economy, by adapting their business models and value chains,

*Noting with concern* that societal attitudes and negative preconceptions, in particular towards women, including fear of failure, lack of opportunity and insufficient support structures, can undermine efforts to create a culture of entrepreneurship,

*Recognizing* the importance of quality, accessible, timely and reliable disaggregated data for monitoring progress in the implementation of entrepreneurship policies and their direct and indirect contribution to the attainment of the Sustainable Development Goals, and addressing sex-disaggregated data gaps, to ensure that no one is left behind,

1. *Welcomes* the report of the Secretary-General;<sup>11</sup>
2. *Reiterates* the need to promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all, and in that regard emphasizes the importance of improved regulatory environments and policy initiatives that promote entrepreneurship, including social entrepreneurship, and foster micro-, small and medium-sized enterprises, and stresses the positive role that entrepreneurship plays in driving job creation, reducing inequalities and expanding opportunities for all, including for women and youth;
3. *Also reiterates* that the persistently low wages earned by women workers impacts their economic empowerment, giving rise to the need to build their economic resilience by helping them access and mobilize adequate financial resources and technologies and to undertake capacity-building to promote women's entrepreneurship and economic empowerment, and, in addition, to empower women through entrepreneurship by increasing their employment and market opportunities

<sup>11</sup> A/73/258.

through targeted education and training and greater legal protections in the workplace;

4. *Encourages* Governments to take a coordinated and inclusive approach to promoting entrepreneurship involving all stakeholders, while noting initiatives of civil society, academia and the private sector as important entrepreneurship drivers, and to develop policies, taking into account national priorities and circumstances, that address the legal, social and regulatory barriers to equal, effective economic participation, and stresses the need for a comprehensive and holistic approach to entrepreneurship that includes long-term and cross-sectoral strategies;

5. *Acknowledges* that promoting entrepreneurship can stimulate new production processes and technology development, including the building of endogenous capacities enabling climate change mitigation and adaptation and enhancing energy efficiency, and recognizes that such a policy, which could draw on the initiatives presented in the Global Climate Action Agenda, can help Governments to meet their targets for the Paris Agreement on climate change;

6. *Also acknowledges* that the private sector contributes to the achievement of sustainable development and poverty eradication, and that partnerships with the private sector play an important role in promoting entrepreneurship, generating employment and investment, increasing revenue potential, developing new technologies and innovative business models and enabling high, sustained, inclusive and equitable economic growth while protecting workers' rights;

7. *Further acknowledges* the need for Member States to develop policies and, where appropriate, strengthen national and international policy regulatory frameworks and their coherence, harnessing the potential of science, technology and innovation, closing technology gaps and scaling up capacity-building at all levels to better align private sector incentives with public goals, including incentivizing the private sector to adopt sustainable practices, and foster long-term quality investment, taking into account the importance of responsible business practices and corporate social responsibility, as reflected in the 10 principles of the United Nations Global Compact and in the Guiding Principles on Business and Human Rights: Implementing the United Nations "Protect, Respect and Remedy" Framework,<sup>12</sup> environmental, social and governance performance standards and greater transparency in supply chains to end forced and child labour;

8. *Recognizes* the vital role of entrepreneurship in the development of regional economic integration, which can be an important catalyst for implementing economic reforms, reducing trade barriers and decreasing trade costs;

9. *Invites* Member States to strengthen the capacity of national financial institutions to reach out to those who have no access to banking, insurance and other financial services, particularly women and women-led micro-, small and medium-sized enterprises, green and inclusive businesses, and digital entrepreneurs, in urban and especially rural areas, including through the use of innovative tools, including mobile banking, payment platforms and digitalized payments, and encourages them to adopt regulatory and supervisory frameworks that facilitate the safe and sound provision of financial services, increase access to information to protect consumers and promote financial literacy, particularly for women, young people and the most vulnerable people;

10. *Also invites* Member States to support the digital entrepreneurship of women, including in e-commerce, including for micro-, small and medium-sized

<sup>12</sup> A/HRC/17/31, annex.

enterprises, to develop local solutions, relevant content and promote innovation and decent job creation;

11. *Encourages* Member States to expand alternative sources of financing, including blended finance as well as impact investing, cooperatives and venture philanthropy, venture capital and angel investors for start-ups, and diversify the retail financial service system to include non-traditional providers of financial services, such as microcredit and microfinance, stresses the value of a sound regulatory framework in this regard, and also encourages the provision of incentives to microfinance institutions that meet national standards for delivering sound financial services to the poor, with a particular emphasis on women;

12. *Emphasizes* the important role of national efforts aimed at bringing all workers from the informal to the formal economy and integrating them into national social security systems, as appropriate, including by simplifying administrative processes, such as enabling business registration through single-window and e registration procedures, notes that recommendation No. 204 of the International Labour Organization can provide useful guidance on the transition from the informal to the formal economy, and recognizes that women face unique barriers to entering the formal workforce;

13. *Invites* Member States to strengthen the capacity of women to transition from the informal economy to formal employment and outline measures to reduce and redistribute women's and girls' disproportionate share of unpaid care and domestic work and promote decent paid care and domestic work for women and men in the public and private sectors by providing social protection, safe working conditions and equal pay for equal work or work of equal value, thereby facilitating the transition of informal workers, including those engaged in informal paid care and domestic work, into the formal economy;

14. *Recognizes* that technological improvement, particularly through the diffusion of technology, can provide new opportunities for businesses to improve their competitiveness and increase their productive capacities, and in this regard encourages Member States to increase cooperation in support of technology exchange and transfer on mutually agreed terms, innovation, capacity-building programmes and the sharing of best practices for promoting entrepreneurship;

15. *Highlights* the importance of supporting technologies that can have a high social return, correspond to local needs and contribute to technological upgrading and social development;

16. *Recognizes* that entrepreneurs can address sustainable development challenges by developing effective and simple solutions in areas of utility services, education, health care, hunger eradication and the environment, and that social entrepreneurship, including cooperatives and social enterprises, can help to alleviate poverty and catalyse social transformation by strengthening the productive capacities of vulnerable groups, including persons with disabilities, and producing goods and services accessible to them;

17. *Acknowledges* the value of entrepreneurship education and the dissemination of entrepreneurial thinking across all sectors, encourages all relevant actors to increase efforts to systemically integrate entrepreneurship within the formal and informal education systems, including through, inter alia, skills development, career guidance to support entrepreneurship, behavioural approach programmes such as the Empretec programme of the United Nations Conference on Trade and Development and the Start and Improve Your Business programme of the International Labour Organization, capacity-building, professional training programmes, business incubators and national centres of excellence, as well as online

platforms and e-mentorships, and also encourages cooperation and networking and the sharing of best practices while fostering innovation and using innovative teaching methods in line with the demands of the competitive markets and ensuring the full participation of women and girls;

18. *Encourages* all stakeholders, in particular women and young entrepreneurs, to apply their creativity and innovation to solving sustainable development challenges, and emphasizes that local innovation and entrepreneurship systems need to be able to fully participate in the implementation of the 2030 Agenda for Sustainable Development,<sup>13</sup> including the Sustainable Development Goals, and that concerted efforts are needed to ensure the participation of all;

19. *Reiterates* the need for the promotion and advancement of women in labour markets, including through policies and programmes aimed at the elimination of structural barriers and stereotypes that women of all ages face in the transition from school to work, and the need to address challenges faced by women returning from care-related career breaks and by older women, by providing access to technical and vocational skills training, as well as access to science, technology, engineering and mathematics training, entrepreneurship development and job-matching, and addressing the multiple and intersecting forms of discrimination and barriers they face, including violence, and the unequal distribution of unpaid care and work, and promoting their participation in relevant decision-making processes;

20. *Encourages* all relevant stakeholders to further develop financial literacy and financial education programmes that include an emphasis on the impact of finance on sustainable development, as appropriate, in order to ensure that all learners acquire the knowledge and skills needed to access financial services, in particular women and girls, farmers and those working in micro-, small and medium-sized enterprises;

21. *Encourages and facilitates* women's entrepreneurship, including by improving access to financing and investment opportunities, tools of trade, business development and training, in order to increase trade and procurement, including public procurement from women's enterprises, including micro-, small and medium-sized enterprises, cooperatives and self-help groups in both the public and private sectors;

22. *Strengthens* science and technology education policies and curricula to promote girls in science, technology, engineering and mathematics so that they are relevant to the needs of and benefit women and girls, and *encourages* investment and research in sustainable technology that meets the needs of women, particularly in developing countries, in order to strengthen their capacities, so as to enable women to leverage science and technology for entrepreneurship and economic empowerment in the changing world of work;

23. *Highlights* the importance of developing and implementing policies and programmes to support women's entrepreneurship, in particular opportunities for new women entrepreneurs and those that lead to business expansion for existing women-owned micro-, small and medium-sized enterprises, and encourages Governments to increase investments in women-owned companies and businesses, to reduce administrative barriers in the regulatory environment, removing restrictions that deter women from engaging in business activities, and to create a climate that is conducive to increasing the number of women entrepreneurs and the size of their businesses by providing them with training and advisory services in business, access to finance, administration and information and communications technology, facilitating networking and information-sharing and increasing their participation on advisory boards and in other forums so as to enable them to contribute to the formulation and

<sup>13</sup> Resolution 70/1.

review of policies and programmes being developed, in particular by financial institutions;

24. *Recognizes* that social entrepreneurs are agents of change who can create alternative sustainable models of production, finance and consumption to respond to social, economic and environmental issues, while generating value for their community and stakeholders, also recognizes the need to implement policies and programmes aimed at supporting social entrepreneurship, and encourages Governments to set up an environment conducive to social innovation;

25. *Also recognizes* that harnessing entrepreneurial talents among all young people is vital for increasing productive capacities, developing new forms of entrepreneurship focused on information and communications technology, big data, digitization, smart cities and creating start-ups, and generating full and productive employment and decent work and inclusive economic growth, and encourages Member States to integrate youth entrepreneurship strategies and innovative programmes into their national policies, create a nurturing environment for the full realization of the rights and capabilities of all young people, and increase investment in micro-, small and medium-sized enterprises, including through impact investment favouring the poorest and most vulnerable, entrepreneurial education, youth capacity-building and information and communications technology;

26. *Encourages* Governments and all sectors of society to take sustainable measures to achieve full and productive employment and decent work for persons with disabilities, on an equal basis and without discrimination on the basis of gender and disability, including by promoting access to inclusive education systems, skills development and vocational and entrepreneurial training, in order to enable persons with disabilities to attain and maintain maximum independence, notes that further efforts are needed to increase awareness of the ability of persons with disabilities to innovate and contribute to the achievement of sustainable development through entrepreneurship, and in this regard calls upon all stakeholders to establish research on policy support for entrepreneurs with disabilities and collect data in order to develop or improve programmes, taking into account their capabilities, skills, socioeconomic status and other personal characteristics;

27. *Stresses* the need to highlight the value of entrepreneurship and its contribution to the 2030 Agenda for Sustainable Development, including the eradication of poverty in all its forms and dimensions, by promoting policies, initiatives and programmes that support the development of an enabling entrepreneurial ecosystem, including by raising public awareness, reinforcing local support networks and employing specific measures aimed at removing negative preconceptions and negative cultural biases;

28. *Calls upon* all stakeholders to implement the present resolution as a means to deliver the comprehensive, far-reaching and people-centred set of universal and transformative Goals and targets of the 2030 Agenda, in which the dignity of the human person is fundamental, the Goals and targets are met for all nations and peoples and for all segments of society, no one is left behind and we endeavour to reach the furthest behind first;

29. *Stresses* the importance of indicators that can be used to formulate targeted entrepreneurship policies and measure their impact on the Sustainable Development Goals, and in this regard encourages Member States, in cooperation with all relevant stakeholders, to further identify and develop indicators at the national and regional levels as appropriate;

30. *Recognizes* that democratic political institutions, transparent and accountable public and private entities, effective anti-corruption measures and

responsible corporate governance are key conditions for making market economies and enterprises more responsive to the values and long-term goals of society;

31. *Calls upon* the relevant organizations and bodies of the United Nations system to further recognize and integrate entrepreneurship in its various forms into their policies, programmes and reports, as appropriate, and invites the United Nations system, and in particular the United Nations Conference on Trade and Development, to continue to provide support to and assist Member States, at their request, to identify, formulate, implement and assess coherent policy measures on entrepreneurship and the promotion of micro-, small and medium-sized enterprises;

32. *Decides* to give consideration, as appropriate, to the contribution of entrepreneurship to sustainable development in the follow-up and review framework of the 2030 Agenda for Sustainable Development;

33. *Requests* the Secretary-General to submit to the General Assembly at its seventy-fifth session a report on the implementation of the present resolution, and decides to include the item entitled "Sustainable development" in the provisional agenda of its seventy-fifth session, unless otherwise agreed.

---