

KUWAIT VOLUNTARY NATIONAL REVIEW 2019

Report on the Implementation of the 2030 Agenda to the
UN High-Level Political Forum on Sustainable Development

© 2019 National Committee For Sustainable Development in Kuwait

All Rights Reserved.

Reproduction and distribution, in whole or in part, by non-profit, research or educational institutions for their own use is permitted with proper credit given and copyright acknowledged to the "National Committee for Sustainable Development – The State of Kuwait.

Contact Details:

Mrs. Iqbal Altolaihi

iqbal_altolahi@gs-scpd.gov.kw

Tel: +965 2242 2891 Ext: 1183-1187-1954

The National Observatory for Sustainable Development

General Secretariat for the Supreme Council of Planning and Development

State of Kuwait

KUWAIT VOLUNTARY NATIONAL REVIEW 2019

Report on the Implementation of the 2030 Agenda to the
UN High-Level Political Forum on Sustainable Development

CONTENTS

List of Figures	1	SDG 1 – No Poverty	31
List of Tables	2	SDG 2 – Zero Hunger	35
List of Acronyms	3	SDG 3 – Good Health and Well-being	37
Messages and Statements	4	SDG 4 – Quality Education	40
Substantive Summary	13	SDG 5 – Gender Equality	43
Introduction	18	SDG 6 – Clean Water and Sanitation	46
Kuwait Vision 2035	19	SDG 7 – Affordable and Clean Energy	48
Kuwait National Development Plan	21	SDG 8 – Decent Work and Economic Growth	54
Aligning Kuwait Vision 2035 and Kuwait National Development Plan with the Sustainable Development Goals	22	SDG 9 – Industry, Innovation and Infrastructure	60
The Institutional Framework	24	SDG 10 – Reduced Inequalities	63
The Consultative Process in Preparation for Kuwait’s VNR	27	SDG 11 – Sustainable Cities and Communities	69
Status and Progress of the SDGs Goals and Targets	28	SDG 12 – Responsible Consumption and Production	72
		SDG 13 – Climate Action	75
		SDG 14 – Life Below Water	80
		SDG 15 – Life on Land	84
		SDG 16 – Peace, Justice and Strong Institutions	88
		SDG 17 – Partnership for the Goals	93
		Concluding Remarks	101
		Annexes	103
		References	113

FIGURES

Figure 01	Nationalities Residing in the State of Kuwait	Figure 26	GDP per Capita (in Dollars)
Figure 02	The Five Quinquennial Plans of Kuwait Vision 2035	Figure 27	Employee per Capita Share of GDP
Figure 03	The Seven Pillars of “New Kuwait”	Figure 28	Unemployment Rate Disaggregated by Sex and Nationality
Figure 04	Kuwait National Development Plan	Figure 29	Percentage of Employees Per Sector
Figure 05	Preliminary Achievements of NSDC	Figure 30	Unemployment Rate Disaggregated by Age
Figure 06	The Road to the First SDG’s Voluntary National Review	Figure 31	Number of Work Injuries in Kuwait
Figure 07	Major Gaps and Challenges Faced While Achieving the SDG 2030 Agenda	Figure 32	A Sample of Amended Laws Towards Ensuring Equality and Inclusiveness
Figure 08	% of Residents of Kuwait Having Access to Basic Services	Figure 33	Institutions and Commissions Established to Increase Inclusion Along with their Mandates
Figure 09	% of Agricultural Land Dedicated for Sustainable Productive Agriculture	Figure 34	Proportion of Motor Vehicles In-Use in Kuwait in 2014
Figure 10	Completion Status of Projects Aimed at Providing Universal Health Coverage	Figure 35	Percentage of Solid Waste Production in Kuwait
Figure 11	Number of Deaths by Causes of Death (per 100,000 Persons)	Figure 36	Percentage of Treated Medical Hazardous Waste
Figure 12	Health Care Providers by Major (per 1,000)	Figure 37	Percentage of Recycled Industrial Waste
Figure 13	School Enrolment Rate in 2015	Figure 38	The Effect of Climate Change Over Three Main Aspects
Figure 14	Percentage of School Enrolment in School Year 2016/2017 per Nationality and Sex	Figure 39	Projects Proposed
Figure 15	Education Level Among Kuwaiti Men and Women in 2015	Figure 40	Framework of the Kuwait Marine Environment Management Plan
Figure 16	Participation of Kuwaiti Men and Women in the Labour Market Per Age Group in 2015	Figure 41	Current and Ongoing Projects
Figure 17	Usage of Desalinated Water and Industry Supply Water	Figure 42	Future and Planned Projects
Figure 18	Percentage of Treated Wastewater per Method	Figure 43	Amount of Loans Granted by the Kuwait Fund (2012–2018)
Figure 19	Improved Water Efficiency Usage (2012- 2016) Each Ring Representing a Year, Inside Out	Figure 44	Amount of Grants and Technical Assistance (2012–2018)
Figure 20	Net Oil-Export Revenues Relative to GDP in Four GCC Countries in 2017	Figure 45	Amount of Kuwait Fund Contribution on Behalf of the State of Kuwait to Global Initiatives (in million KD)
Figure 21	Kuwait’s Crude-Oil Production	Figure 46	Amount of Kuwait Fund’s Contribution to National Projects and Initiatives (in KD)
Figure 22	Equivalent Emissions by Fuel in The Business-as-usual Case	Figure 47	Total Government Revenues per GDP and by Source
Figure 23	Trajectory of Greenhouse-Gas Emissions	Figure 48	Percentage of Direct Investments Abroad from the Total Government Revenues
Figure 24	Emissions per Capita in Kuwait Compared to Certain Regions in the Business-as-usual Case	Figure 49	Percentage of People Using Internet in Kuwait (2012 – 2017)
Figure 25	Projected Generation Technology as a Percent of Total Installed Capacity in 2035 Versus the Level in 2015	Figure 50	European Union Trade with GCC – Imports 2013
		Figure 51	European Union Trade with GCC – Exports 2013

TABLES

Table 01	Pillars of Kuwait Vision 2035 in Relation to SDGs	Table 24	Persons Kept in Custody According to Nationality from 2013 till 2016
Table 02	Composition of the National Steering Committee	Table 25	Distribution of Kuwait's National Budget by Main Headings between 2012 and 2016
Table 03	Participation of Representatives of Government Entities for the Purpose of Alignment	Table 26	Number of Countries Receiving Loans from Kuwait Fund and the Targeted SDGs
Table 04	Achievements of Kuwait	Table 27	Number of Countries Receiving Grants and Technical Assistance from Kuwait Fund and the Targeted SDGs
Table 05	Percentage of Government expenditures on Basic Services of Total Expenditures	Table 28	Highlights of Cooperation Levels with the EU and GCC
Table 06	Achievements of the Ministry of Social Affairs Under SDG 1		
Table 07	Challenges Faced and Remedial Actions of Relevance to SDG 1, taken by the Ministry of Social Affairs		
Table 08	Consumer Price Index Per Year		
Table 09	Birth Rates Among Teenagers and Young Age Group (per 1,000 Females)		
Table 10	Institutions and their Responsibilities for Enforcing the Energy Conservation Code		
Table 11	Policy Reforms to Achieve Energy-Efficiency Goals in Kuwait		
Table 12	Number of Commercial Banks and ATMs per Population Size in Kuwait (2012-2016)		
Table 13	Percentage of Employees in the Manufacturing Sector 2014-2016		
Table 14	People with Disabilities Who Have Benefited from the Services in 2010		
Table 15	Status of PAHW's Housing Projects in 2016		
Table 16	Conventions signed and ratified on Production, Consumption and Trade of Various Material		
Table 17	Fields in Which People Get Access to Information on Universal Citizenship and Sustainable Development (Including Climate Change)		
Table 18	Data and Statistics – Rainfall and Temperature Changes		
Table 19	The Main Sources of Various Emissions		
Table 20	International Agreements Ratified by Kuwait		
Table 21	Data and Statistics – Wild Reserves		
Table 22	Percentage of Total Residents that Have Been Subject to Any Form of Violence in 2016		
Table 23	Male and Females Under the Age of 18, that Have Been Subject to Sexual Violence Anytime in the Course of the Years 2013 -2016		

ACRONYMS

AIDS	Acquired Immune Deficiency Syndrome
ATM	Automated Teller Machine
CA	Cooperation Agreement
CERF	Central Emergency Response Fund
CITES	Convention on International Trades on Endangered Species
CITRA	Communication & Information Technology Regulatory Authority
CSB	Central Statistical Bureau
CSO	Civil Society Organization
EIA	Environmental Impact Assessment
eMISK	Environmental Monitoring Information System of Kuwait
EU	European Union
GCC	Gulf Cooperation Council
GCI	Global Competitiveness Index
GDP	Gross Domestic Product
GEF	Global Environmental Facility
GSNA	General Secretariat of National Assembly
GSSCPD	General Secretariat of the Supreme Council for Planning and Development
HEC	Higher Energy Committee
HLPR	High-Level Political Forum
ILO	International Labour Organization
IMO	International Organization for Migration
INDC	Intended Nationally Determined Contributions
ISIC	International Standard Industrial Classifications
IMAGES MENA	International Men and Gender Equality Survey, Middle East and North Africa
IUCN	International Union for the Conservation of Nature
KCB	Kuwait Credit and Saving Bank
KD	Kuwaiti Dinar
KDIPA	Kuwait Direct Investment Promotion Authority
KDWA	Kuwait Distinguished Women's Award
KFAED	Kuwait Fund for Arab Economic Development
KFAS	Kuwait Foundation for the Advancement of Sciences
KFSMT	Kuwait Fund for Short- and Medium-Term Project
KIACS	Kuwait Integrity and Anti-Corruption Strategy
KMA	Kuwait Metropolitan Area
KNDP	Kuwait National Development Plan
KOC	Kuwait Oil Company
KPC	Kuwait Petroleum Corporation
KPPC	Kuwait Public Policy Centre
KPTC	Kuwait Public Transportation Cooperation
KRC	Kuwait Red Crescent
KSDA	Kuwait Sustainable Development Award
KSMEF	National Fund for SME Development
KU	Kuwait University

LAS	League of Arab States
MoCI	Ministry of Commerce and Industry
MDG	Millennium Development Goals
MoE	Ministry of Education
MoEW	Ministry of Electricity and Water
MoFA	Ministry of Foreign Affairs
MoH	Ministry of Health
MoI	Ministry of Interior
MOO	Ministry of Oil
MoPW	Ministry of Public Works
MOSA	Ministry of Social Affairs
NCED	National Centre for Educational Development
NGO	Non-Governmental Organization
NIS	National Industrial Strategy
NOSD	National Observatory on Sustainable Development
NLSF	National Labour Force Survey
NSDC	National Sustainable Development Committee
ODA	Official Development Assistance
OIC	The Organization of the Islamic Conference
OPEC	Organization of Petroleum Exporting Countries
PAAET	Public Authority for Applied Education and Training
PAAFR	Public Authority for Agriculture and Fish Resources
PACA	Public Anti-Corruption Authority (NAZAHA)
KEPA	Kuwait Environment Public Authority
PAFN	Public Authority for Food and Nutrition
PAHW	Public Authority for Housing Welfare
PAI	Public Authority for Industry
PAM	Public Authority for Manpower
PART	Public Authority for Road & Transportation
PCB	Polychlorinated Biphenyls
POP	Persistent Organic Pollutants
RMC	Rehabilitation Medical Centre
SDG	Sustainable Development Goals
SLM	Sustainable Land Management
UN	United Nations
UNCCD	United Nations Convention on Combatting Desertification
UNDP	United Nations Development Programme
UNICEF	United Nations Children's Fund
UNESCWA	United Nations Economic and Social Commission for Western Asia
UNHCR	United Nations High Commission for Refugees
UNOCHA	Office for the Coordination of Humanitarian Affairs
UNRWA	United Nations Relief and Works Agency for Palestinian Refugees
UNO	The Organization of the United Nations
USGS	United States Geological Survey
VNR	Voluntary National Review
WB	World Bank
WHO	World Health Organization
WRSC	Women's Research and Studies Centre

MESSAGES AND STATEMENTS

**His Highness Sheikh Sabah Al-Ahmad Al-Jaber
Al-Sabah**

The Amir of the State of Kuwait

The State Vision of New Kuwait 2035

“

(To) transform Kuwait into a financial and business hub, attracting investments, and – where the private sector leads the economy – creating competition and promoting production efficiency, under the umbrella of enabling government institutions. This transformation as a whole shall accentuate our values, safeguard and enhance our social identify, and help us achieve greater, more balanced human capital and resource development, providing adequate infrastructure, advanced legislation, and inspiring business environment (for Kuwait as a whole).

His Highness Sheikh Jaber Al-Mubarak al-Hamad al-Sabah

Kuwait's Prime Minister

Excerpt from his keynote speech delivered at the opening of the third session of the 15th legislative chapter of the National Assembly on 30 October 2018, which was also attended by His Highness the Amir of Kuwait, Sheikh Sabah Al-Ahmed al-Jaber Al-Sabah, and the Speaker of the House and members of the National Assembly.

“As the State of Kuwait continues to follow the foreign policy traditions that have long been established by His Highness the Amir of Kuwait – may Allah protect and guard him well – the Government [of Kuwait] reaffirms its commitment to uphold its long-standing position in its relationship with other countries. The Government of Kuwait continues to uphold its support of the Gulf Cooperation Council and is keen to continue playing its active role as a member of the Security Council in championing issues relating to the Arab and Muslim world, and to world peace.”

“Based on our constitutional and national responsibilities, and in keeping with our solemn oath and our covenant taken before the Almighty God, and then before His Highness the Amir of Kuwait, and before the beloved people of Kuwait, the Government, hereby, reiterates its commitment to the following well-grounded fundamentals:

Firstly, the Government shall continue to follow its approach which places administrative, economic and financial reforms as a top priority, while adopting an objective course that builds on the experiences of the past and sets the foundations for a bright future.

Secondly, the Government shall focus on the economic and financial sustainability portfolios, given that we are partners with the private sector. We recognize its innovativeness and excellence, and are devoted to supporting its leadership role. This [commitment to a nationwide public-private partnership calls for cooperation and coordination with your esteemed Assembly so we can continue to adopt the necessary economic and reform legislations and take all necessary steps and measures to develop and support ease of doing business.

Thirdly, the Government reaffirms its keenness to continue its efforts aimed at developing and improving government services, for it recognizes that the right to education, health care, housing care, adequate employment opportunities for our competent and ambitious youth, and social services are not just matters for the fulfilment of constitutional privileges, but these are national obligations that the Government places at the forefront of its concerns. This, the Government also seeks the cooperation of your esteemed Assembly, in order to ensure their sustainability and priority, in line with the demands of reality, lawful rights, and aspirations of the people of our beloved nation. We also look forward to completing all steps and efforts that will achieve balance between urban development and human development.

The youth of Kuwait is our true inexhaustible wealth; it is our winning bet that prompts us to keep pace with their excellence and ambitions and to share their active vigour and intellectual advancement. We are confident that your esteemed Assembly will not miss any opportunity to support the Government in all its efforts that can enhance the efficiency of Kuwaiti youth and qualify them to assume their national responsibilities in order to achieve the ambitions of each and every one of us.

Finally, and in order to implement the development plans and structural reforms, we are aware of the dangers of any delays in the completion of projects. We also recognize the seriousness of any slowdown in the economic process and are conscious of the enormity of prolonged administrative and financial reform, which obliges the Government to devote itself to establishing a culture of self-accountability, empowering regulatory and monitoring bodies, and promoting the principles of transparency and integrity. We believe in the importance of deepening our partnership with civil society institutions and reflecting upon every valuable idea and proposition that can enhance the assimilation of the principles and mechanisms of good governance for our population.

The Government also affirms its continued hard work and dedicated resolution in dealing with any form of corruption, combating all money-laundering offences, addressing ineffective administrative and functional bureaucratic practices, and putting an end to any failure or misuse of public services and resources.”

Her Excellency Mrs. Mariam A. Al-Aqeel

Minister of State for Economic Affairs

As part of its mission to achieve the Sustainable Development Agenda 2030, the State of Kuwait has been specially focused on designing and implementing coherent and balanced social, economic and environmental policies. These are aimed at promoting the growth and diversification of its economy by means of setting up the foundations of a knowledge economy, promoting private sector's participation in the development efforts, implementing policies for the economic, social and cultural empowerment of women, supporting the youth by creating suitable job opportunities, cultivating creativity and innovation, while supporting research and development efforts of governmental and non-governmental institutions.

According to our State Vision 2035, Kuwait is keen to transform to a regional financial and trade hub. In order to achieve this long-term ambitious goal, the role of the government shall change from being the primary operator of economic activities and the main employer of national manpower to essentially acting as the country's regulator and policy maker. This transformation will also shift operational burdens off the government's shoulders and shall be borne by other sectors, mainly the private sector. In the meantime, every effort possible will be made to upgrade government practices and service delivery systems.

Meanwhile, comprehensive reforms of the labour market aiming at increasing the competitiveness of the national labour force and encouraging young Kuwaitis to join the private sector are actively underway. There are pressing challenges that we are currently addressing, mainly: adjusting demographical imbalances, keeping a balanced approach to hiring expat labour to support development projects while increasing the participation rate of the national labour force in the economy. Additionally, special focus is given to implementing comprehensive reforms of the education systems, on the one hand, and on the other is to achieve the sustainability of public finances by approving new budgeting systems that link the projects of government agencies to the allocation of ceilings in order to ensure that financial resources are efficiently utilized.

Moreover, and to further support the Knowledge Economy, the government is currently developing a draft law for the Economic Activities which will be submitted in the near future for review by the Kuwait's Parliament. The Knowledge Economy initiative has also launched the "Knowledge Economy Chair" to support human capital with specialized academic scholarships. Kuwait is also in the process of launching the Knowledge Economy Indicator of government institutions.

Since September 2015, our development priorities have been harmonized with Agenda 2030 for Sustainable Development, and aligned under the slogan “Towards Sustainable Development” towards achieving the 17 SDGs in an integrated, interdependent and indivisible manner. A permanent National Sustainable Development Committee (NSDC) was established to oversee and steer the implementation of the SDGs, in partnership with civil society organizations, the private sector, and regulatory bodies and observers from international organizations. The NSDC is currently overseeing the production of Kuwait's first Voluntary National Review (2019) for review by the esteemed HLPF.

Kuwait is also in the process of finalizing its National Human Development Report (2019) in partnership with local expertise and international organizations. These and other reports reflect the country's efforts at strengthening its human capital, which is at the core of its third development plan (2020-2025).

Recognizing the role of sound and rigorously tested public policies, Kuwait founded the “Kuwait Public Policy Center (KPPC)” to support its decision making process with evidence-based, well-researched public policies, leveraging local and international expertise and in partnership with distinguished institutions and think-tanks at the Kuwait Foundation for the Advancement of Sciences (KFAS), Kuwait University, Harvard University, the University of Ottawa (Centre for Governance), the American University of Beirut - Issam Fares Institute for Public Policy and International Affairs, the National School of Public Administration (France) École Nationale D'Administration (ENA), the Oxford Institute of Energy, the University of Syanes Po, and in collaboration with the United Nations Development Programme and the World Bank.

Globally, Kuwait has always been keen to ensure its commitment to international treaties and conventions on the environment, immigration and other areas and to incorporate them into its development plans and economic programs.

Kuwait has also been keen to shoulder its regional and international responsibilities towards achieving development in its various economic, social and environmental dimensions towards the implementation of His Highness the Amir of Kuwait's initiatives to promote

international partnerships, which are in continuation of Kuwait's long standing legacy to supporting development and humanitarian work and development assistance to developing and least developed countries.

And with the help of the Al-Mighty, we shall continue to advance our country's development efforts to achieve the goals of our State Vision 2035, the growth and diversification of our national economy, where the private sector leads economic activity, effective governance, developed infrastructure, improved healthcare and education outcomes, creative human capital and improved Kuwait's ranking on global competitiveness indicators, and shall spare no effort to continue to serve the interests of the nation and our honorable citizens at present and in the future.

His Excellency Dr. Khaled A. Mahdi

Secretary General

Supreme Council for Planning and Development
Chairman, National Sustainable Development
Committee

**MESSAGE OF THE STATE
OF KUWAIT
ON THE SUBMISSION OF
KUWAIT'S 2019 SDGS
VOLUNTARY NATIONAL REVIEW**

Prior to the adoption of the Sustainable Development Goals, the State of Kuwait had achieved most Millennium Development Goals, realising concrete successes in ending poverty & hunger, providing universal education and closing gender gap in education and in other walks of life. It had attained universal healthcare, achieved admirable health indicators of infant, child, & maternal mortality, and ensured extensive water and sanitation services. Kuwait had also made important strides in economic, and social development while paying significant attention to the environment and maintaining unwavering commitment to global partnership and international solidarity.

The State of Kuwait officially adopted SDGs in September 2015, and took a decision reflecting all Goals: strategically and substantively in the first national development plan of Kuwait Vision 2035; including SDGs within the national institutional development framework, and its plans, budget and national governance structure; engaging government entities, civil society, private sector and other stakeholders at the policy, and institutional levels, allocating resources for advocacy and consensus building.

Establishing National Sustainable Development Committee (NSDC) and National Observatory on Sustainable Development (NOSD) were critical parts of integrated institutional efforts to roll out the SDGs Agenda as a national participatory undertaking. The General Secretariat of the Supreme Council for Planning and Development (GSSCPD) together with Central Statistical Bureau (CSB) organised over thirteen national workshops, targeting over sixty-six

entities from government, non-government and private sector partners. The workshops offered an opportunity to discuss & define SDGs priorities in the national context, interact with stakeholders on their respective roles in achieving SDGs, and mainstreaming goals and targets within the quinquennial Kuwait National Development Plan (2015-2020).

The Government of Kuwait has significantly invested in national awareness raising on transformative scope of Agenda 2030 and its ultimate purpose of “leaving no one behind”. While setting strategic paths to overcome challenges, including strengthening the role of private sector, reducing dominance of oil sector on the economy, balancing public budget, creating conditions for reinvigorated direct foreign investments and improving infrastructure, the State of Kuwait has implemented strategic development projects for achieving relevant SDGs and their targets.

Several achievements have been recorded on several SDGs including the six priority goals of the 2019 Review. Of relevance to this year’s VNR theme, namely “empowering people and ensuring inclusiveness and equality”, Kuwait introduced over the years several integrated social policy provisions and implemented all-inclusive social protection programmes, which resulted in raising standards of living, and ensuring universal access to basic services such as clean water, electricity, health care, education, transportation and other amenities for all residents. It devised capacity development programmes ensuring vulnerable groups are being empowered and given the means to be autonomous and economically productive.

One of Kuwait’s main messages is the commitment to all-inclusive, rights-based, equal-opportunity and dignifying development of human capital and to economic, social and environmental sustainability. The state is also committed to regional and world peace and human dignity, and to global partnership and international solidarity. The Fund for Arab Economic Development (KFAED), founded in 1961, is Kuwait’s main institution providing development assistance (ODA). It has summed up over \$19 billion US dollars ever since, in donations and grants that benefited over 106 countries around the globe. Kuwait’s ODA increased between 2012 and 2017 maintaining a funding level above 2% of GDP at a time when revenues were rather dwindling, due to oil price drop.

“

In tune with the theme of the 2019 VNR Review i.e., “*empowering people and ensuring inclusiveness and equality*”, Kuwait committed itself to achieving a resilient society, free of inequalities and discrimination.

Leading up to the production of Voluntary National Review (VNR) 2019, the Government of Kuwait convened early on and throughout the drafting process, a series of national gatherings and workshops with a range of stakeholders including government, civil society organizations, the academia, the private sector and UN partners. The gatherings provided open fora for participants to actively participate in the successive preparations, discuss and provide required information and data, being engaged in reviews and revisions leading to the final VNR report.

Kuwait’s 2019 VNR carries significant evidence to this message and attests to the determination of country’s Leadership, and to the policy, strategic, institutional framework and participatory endeavours of the Government in the short, medium and long-run, to bring about the highest dividend of sustainable human development for All, and to achieve SDGs Agenda 2030 and Kuwait Vision 2035.

Kuwait City, (Photo by Hamed S. Alamiri).

SUBSTANTIVE SUMMARY

1. Starting with the Third Millennium, and prior to the adoption of the Sustainable Development Goals (SDGs), the State of Kuwait had met most goals and targets of the Millennium Development Goals (MDGs). Indeed, the country had recorded concrete successes in ending poverty, winning the fight against hunger, providing universal education and closing the gender gap in education. It had attained universal health care, achieved admirable health indicators of infant, child, maternal and overall mortality, and ensured extensive water and sanitation services. Kuwait had also made important strides in economic, social and human development while paying significant attention to the environment and maintaining unwavering commitment to global partnership and international solidarity.

2. Nonetheless, ever since the State of Kuwait officially endorsed the SDGs in September 2015, it has taken full ownership of the Agenda 2030 and made it its own. It did so to the point of inherently reflecting all 17 SDG Goals: substantively in the Kuwait Vision 2035; institutionally across its national development framework, plans and governance structure; and process wise, through a persistent engagement in mobilizing government and non-government actors and stakeholders including the private sector, at the policy, institutional, resource-base, advocacy and consensus building level.

3. Over the last four years, the Government of Kuwait has significantly invested in raising awareness among all national partners regarding the transformative breadth and scope of Agenda 2030 and its ultimate purpose of leaving no one behind. It made consistent efforts to match the triple premise of SDGs economic, social and environmental sustainability with the seven pillars of Kuwait Vision 2035, and to concretely and gradually incorporate the five critical SDGs dimensions of People, Prosperity, Planet, Peace and Partnership in the quinquennial National Development Plan 2016-2020.

4. Leading up to the production of this Voluntary National Review (VNR), the Government of Kuwait convened early on and throughout the drafting process, a series of national workshops and gatherings with a range of stakeholders including government, non-government, the academia and the private sector. The meetings provided open fora for attendees to be briefed on and to participate in the successive preparations and revisions leading to the final writing of the VNR.

5. The setting up of the National Sustainable Development Committee (NSDC) and the National Observatory on Sustainable Development (NOSD) were critical parts of an integrated institutional effort to roll out the SDG Agenda as a national and participatory undertaking. Indeed, the General Secretariat of the Supreme Council for Planning and Development (GSSCPD) together with the Central Statistical Bureau (CSB) initiated more than 13 national workshops and seminars, which targeted more than 66 government entities and other non-government and private sector partners and stakeholders. The workshops offered an opportunity to explain the SDG Goals, define the SDGs priorities in the national context of Kuwait, interact with the different stakeholders and partners on their respective roles and responsibilities in achieving the SDG goals and targets, and guide the process of mainstreaming them within the quinquennial Kuwait National Development Plan (KNDP) and the national framework.

6. As this is Kuwait's first VNR on the SDG rolling out in the country, a deliberate decision was made to report on all seventeen goals, with particular emphasis on the 2019 Review Goals of Quality Education (SDG4), Decent Work and Economic Growth (SDG8), Reducing Inequality (SDG10), Climate Change (SDG13), Promoting Peace, Justice

and Strong Institutions (SDG16) and Partnerships (SDG17). The report makes a particular point of emphasizing the theme of this year's VNR review of "empowering people and ensuring inclusiveness and equality".

7. Over the last four years, the State of Kuwait took bold actions with a view to implementing no less than sixteen mega projects, fully interlinked with respective SDG goals and targets. It did so while endeavouring to overcome number of challenges including strengthening the role of the private sector, reducing the dominance of the oil sector on the economy, balancing the public budget, creating the conditions for reinvigorated direct foreign investments and improving the infrastructure. These efforts have enabled Kuwait to rank 105th among 156 countries in 2018, as it achieved 61.6 percent of all SDG goals at the international level and 62.1 percent at the regional level.

8. Several achievements have been recorded on a number of SDGs including the priority goals of the 2019 Review. In matters of ending poverty, fighting hunger and providing universal health care, Kuwait introduced over the years several social policy provisions and implemented all-inclusive social protection programmes, which resulted in reduced income and non-income inequalities, eradicating extreme poverty, bridging the hunger gap, and ensuring universal access to basic services such as safe water, electricity, health care, education, transportation and other amenities for all residents. It devised capacity development programmes to ensure that groups who are subject to vulnerability are being empowered and given the means to be autonomous and economically productive. Interlinking KNDP with SDG3 targets for instance, was an opportunity to incrementally bridge coverage, quality and health seeking behaviour gaps across the health system, increasingly meeting the health needs of all people, Kuwaitis and non-Kuwaitis. As a result, the 2017 Atlas of Sustainable Development Goals attested to a completion rate of 86 percent in achieving SDG 3 in Kuwait.

9. Kuwait continued to provide free education for all, from kindergarten up to university attainment, mandating primary and intermediate education for all. In addition, and considering Kuwait's interest in quality education (SDG4), new projects were designed and are

being implemented under the Creative Human Capital pillar – one of the seven pillars of Kuwait Vision 2035. To that end, the Ministry of Education (MOE) is presently working on revisiting school curricula, enhancing school environment and improving school administrations' competencies to better use computers and IT during the teaching process. Furthermore, Kuwait University and the Public Authority for Applied Education and Training (PAAET) are equally working on enhancing the capacities of higher education institutions to better cater for the growing demand among young males and females. With reference to the Global Knowledge Index 2018, Kuwait ranked 41th in terms of higher education with a value of 45.7 and ranked 50th in terms of pre-university education with a value of 60.2, where both values are above the world average. Nonetheless, in terms of technical and vocational education and training, Kuwait ranked 82nd with a value of 48.1, which is below world average.

10. Kuwait had already made significant achievements, meeting most targets of MDG 3 regarding gender equality, while additional significant advances have been made recently in enhancing the status of Kuwaiti women. According to the World Economic Forum's 2017 Global Gender Gap Report, Kuwait currently ranks among the top 5 performers on gender equality in the Arab region and in the top 10 Arab countries in the UNDP Gender Inequality Index Ranking. Furthermore, women's political and leadership participation is progressively increasing where more women are running for parliamentary elections, and more Kuwaiti women are driven towards achieving their professional and educational growth, placing it as a higher priority. The Ministry of Justice data show that the number of girls getting married below the age of 15 had been progressively decreasing, and reached zero in 2015 and 2016. The same ministry showed a significant decrease of the prevalence of gender-based violence among both Kuwaiti and non-Kuwaiti females. On land ownership, recent data from the Public Authority for Agriculture and Fish Resources (PAAFR) indicate that 23% of the owners of agricultural land or partners with rights in agricultural land are women.

11. One of the seven pillars of Kuwait Vision 2035 revolves around achieving a "Sustainable Living Environment". In fact, statistics show that access to safe

and clean drinking water and to proper and hygienic wastewater networks is near universal in Kuwait. In addition, the Ministry of Electricity and Water (MOEW) is leading various interventions to achieve all SDG 6 targets including enhancing both the water and wastewater networks; undertaking research on water resources and water pollutants; making better use of all treated wastewater; conducting community sensitization activities starting from schools to impart a more responsible behaviour in consuming and recycling water resources; enforcing laws in vigour to ensure proper usage of water, where violators receive fines for wasting water; and building water tanks and drilling of wells to ensure long-term water reservation. According to the joint report "Progress on Drinking Water, Sanitation and Hygiene, 2017" of the World Health Organization (WHO) and the United Nations Children's Fund (UNICEF), Kuwait ranked first among Arab countries and 6th internationally with reference to drinking water quality.

12. Concerning SDG7, statistics show that as of 2016, more than 80% of residents depended on clean energy and technology. However, in order to address future energy consumption level, Government devised plans to increase investment in a combined strategy of a) actionable national energy efficiency plans, b) an incentive and cleaner energy sensitization programme, and c) subsidy reduction. On that very last segment, government already passed a law, which went into force in 2017, raising the tariffs for electricity and water consumption. Considering the country's significant solar and wind resources, Kuwait is aiming at increasing the share of the renewables in the electricity, generating capacity mix from today's level of 1 percent to 15 percent by 2030. Other plans are underway to significantly reduce local emissions of SOx and NOx in addition to the reduction of other pollutants. In addition, MOEW has enforced the minimum requirements for efficient energy use in buildings since 1983 through an energy conservation plan. On the other hand, Kuwait is firmly moving towards a cleaner and greener energy sector through modernizing its desalination industry.

13. In terms of economic growth, Government established in 2013 the Kuwait Direct Investment Promotion Authority (KDIPA) to attract foreign direct investment, develop the industrial sectors, diversify

the sources of national income and create additional employment opportunities. In 2017, a Public Authority of Manpower (PAM) was established to ensure the provision of decent work for all including women, persons with disabilities and others. PAM has conducted a study to identify the best working place and schedule for women, to ensure their protection. It also coordinated with the Public Authority for Disabled Persons to enforce legal clauses, which emphasize the importance of employing persons with disabilities in the private sector accounting for at least 4 percent of the staff. According to the National Labour Force Survey conducted by CSB in 2015, unemployment rate was 2.2 percent among males and 4.4 percent among females. Other ministerial laws were issued to regulate the conditions of work and protect the rights of workers, including laws that regulate the maximum number of working hours in open/public spaces.

14. As for Industry, Innovation and Infrastructure, the Public Authority for Industry (PAI) is currently drafting the National Industrial Strategy (NIS), with the primary objective of increasing the shares of the industrial sector in Kuwait's GDP and to generate job opportunities for youth in the private sector. It will also create, operate and rehabilitate various industrial cities with a total size of 93 square kilometres in collaboration with the private sector and attract foreign investments from major international industrial companies to help achieving national priorities. The aim is to increase non-oil industrial contribution to GDP and ensure job creation. CBS statistics show that the added value of manufacturing reached 7.3 percent of the GDP in 2016 in comparison to 6 percent in 2012. Kuwait has plans to focus on localizing industries with industrial potential as this would contribute to the promotion of small and medium enterprises and provide industries with the required inputs and services.

15. Fully in tune with the theme of the 2019 VNR Review i.e., "empowering people and ensuring inclusiveness and equality", Kuwait committed itself to achieving a resilient society, free of inequalities and discrimination. The Leadership of the country decided to uphold the principles of human rights, inclusiveness and equality, drawing on the encouragement and support of national and international organizations and partners. Through several laws and specialized institutional frameworks,

under the responsibility of several line ministries and through persistent collaboration with non-government partners, Kuwait has systematically worked to enhance inclusiveness across a range of interest groups such as people with disabilities, women, children, the elderly, foreign and domestic workers and residents with illegal status. No wonder that SDG 10 represents a pillar chapter of Kuwait's 2019 VNR.

16. Kuwait is free of slums. All urban dwellers live in houses and enjoy free access to quality social services including healthcare, education, public water, wastewater, electric networks and others. The Public Authority for Housing Welfare (PAHW) provides different housing welfare alternatives for eligible citizens, and works along public-private interaction and partnership. In terms of accessing safe, affordable, accessible and sustainable transport systems for all, Kuwait Public Transportation cooperation (KPTC) provides extensive public transport services, which also cover transportation from the mainland to Kuwaiti islands. Government is currently preparing the Kuwait Fourth Master Plan (KMP4), which sets out the future urban policies regarding land usage within a specified period (25 to 30 years). The plan, which is part of a continuous process that had started a few decades earlier, aspires to achieve a balance among the elements of urban development, in order to absorb the expected population growth, within and outside the urban area.

17. Of relevance to SDG12, Kuwait issued several laws and policies, ratified a number of conventions on sustainable and planned production and consumption of various materials and resources, and integrated production and consumption regulations within its national strategies. One of the issues of concern resulting from the sustained urban sprawl and population growth is the ensuing amount of solid waste that will most definitely be increasing over the next decades leading to further impact on both the landfills and the environment in general. This has prompted Kuwait to apply several policies and procedures to lessen the production of solid and hazardous waste and to ensure its recycling, re-usage and orderly disposal in fulfilment to its pledge to the Basel Convention. Furthermore, an environmental database known as the Environmental Monitoring Information System for Kuwait (eMISK) was established with the aim of boosting the monitoring

capacity of national environmental sites and addressing environmental problems. The system uses the geographic information system (GIS) and remote sensors to support evidence-based decisions more accurately.

18. Since the beginning of the 1980s Kuwait has been facing several environmental consequences as a result of the global climate change including desertification, increase in sea level, increase in temperatures and a loss of biodiversity. Such a change could have an adverse effect on the air quality and on the quality of life, health and wellbeing of the people. To address this situation, several positive measures have been taken such as the establishment of fixed stations to measure and monitor air pollution, setting up 4 mobile laboratories to attend to urgent cases, and to conduct field studies; and specialized stations to monitor the quality of air in areas close to oil fields and some residential areas. Furthermore, the government initiated 8 projects under the larger umbrella of Clean Development Mechanisms with the purpose of reducing the greenhouse gases emissions. National technical teams (Environmental Police) were initiated in 2008 and trained to efficiently monitor and assess air pollutants and initiate the necessary follow up actions.

Kuwait's environment pollution indicators show that the level of pollution is still generally low. The pollution of wastewater however, is significantly alarming. Scientific evidence shows that it contains hazardous chemical and biological pollutants, which could endanger the marine and human life. This is critical since the country depends largely on the consumption of fish for food and on sea recreational activities. In light of that, the Government developed a National Biodiversity Strategy 2011-2020 aimed at protecting the biodiversity in natural, artificial and agricultural ecosystems. A lot of Efforts have been made to sensitize relevant sectors in society to the importance of this strategy and to enlist their support in the fulfilment of all its clauses, each according to their field of expertise and scope of responsibility. In addition, Kuwait established two marine reserves and a National Marine Environment Management Plan, which started in mid-December 2014. The plan aims at identifying the environmental goals related to the marine environment and meeting its legal obligations nationally, regionally and internationally. It also identifies the necessary actions required and integrates the necessary procedures and coordination mechanisms to meet these goals.

19. Kuwait has passed through severe climate pressures, which made the ecosystem a vulnerable one. It has also been exposed to a number of human-related stressors and negative practices that led to soil fragmentation, destruction of vegetation and the demolition of wild animal habitats. Keen on protecting and upholding the ecosystem, Kuwait signed a number of international conventions and agreements on combating desertification, protecting wildlife and natural habitat and upholding biological diversity. It adopted a decennial national strategy on biodiversity (2011 – 2020), and passed an environmental protection law No. 42 in 2014, which was amended by law NO. 99 in 2015, and which represents a crucial starting point towards achieving Kuwait Vision 2035. The law protects endangered species and prohibits its trafficking in compliance with CITES and other relevant agreements. In collaboration with United States Geological Survey (USGS), Government is implementing an environmental project (eMISK terrestrial) that aims at rehabilitating some of the wild areas in the country. It is also implementing a project aimed at stopping the deterioration of land and the loss of biodiversity. Kuwait collaborates presently with the International Union for Conservation of Nature to develop a long-term plan with a view to conducting studies and defining biodiversity. Government has recently signed an agreement with the National Parks Board of Singapore, which aims at strengthening collaboration and strategic planning on land and life on land, and managing violations.

20. Kuwait is fully committed to world peace and international solidarity. Kuwait's priorities in the Security Council have always privileged peace and stability in the region and in the world, preventing conflict, enhancing dialogue among nations and fighting all forms of terrorism. The state is signatory to many international instruments guaranteeing civil, political, economic, social and cultural rights, and has ratified conventions against torture and other cruel, inhuman or degrading treatment of punishment. Nationally, recent Ministry of Justice data shows a declining trend of murder rates from 122 cases in 2014 to 65 cases in 2016. In addition, Kuwait is fully committed to transparency in government transactions and in checking and fighting corruption and bribery. As to the annual budgets of government entities, they are regularly reviewed by Parliament and are subject to regular audits by relevant bodies such as the Audit Bureau, the Financial Control Authority and others. In 2018, Kuwait

passed law 13/2018 on Prohibition of Conflict of Interest – mainly at the workplace, along with a number of articles and decrees with the aim of ensuring total transparency at work. In addition, the country is host to a number of independent Human Rights Organizations, operating in compliance with the Paris Agreement. Kuwait allowed Human Rights Watch access to the country and engaged in a constructive dialogue with the organization on a range of human rights issues. On 2016 Kuwait improved foreign worker's rights by enacting minimum wages, easing employer transfer rules and passing implementing rules of law 2015, which gave domestic workers forcible rights.

21. Kuwait has been an active member of the United Nations since 1963. In 2009, it inaugurated a fully-fledged UN House in its capital. The Fund for Arab Economic Development (KFAED), founded in 1961, is Kuwait's main agency for overseas and international assistance (ODA). It has summed up over \$19 billion dollars ever since, in donations and grants, and benefited over 106 countries around the globe. It is worth mentioning that Kuwait's ODA increased between 2012 and 2017 at a time when Government revenues were rather dwindling due to the drop in the price of oil. Kuwait hosted 3 consecutive conferences, between 2013 and 2015 to raise funds for the humanitarian support for Syria after the war broke out there. It managed to mobilize US\$7.3 Billion out of which US\$1.3 billion were Kuwait's own contribution. In 2014, the UN named the Amir of Kuwait, His Highness Sheikh Sabah Al-Ahmad Al-Jaber Al-Sabah as Humanitarian Leader and declared Kuwait as an International Humanitarian Centre. Furthermore, Kuwait recently increased its voluntary contributions to a number of UN programs, councils and funds (CERF, OCHA, UNRWA, UNHCR, UNICEF, WFP and UNWOMEN). Kuwait has been assuming one of the lead roles and responsibilities in the continuous cooperation and partnership between the European Union (EU) and the Gulf Cooperation Council (GCC) that lead to the establishment of 1988 EU-GCC cooperation agreement aiming at improving trade relations for economic and political cooperation. Under this framework, an annual Joint Council/Ministerial Meetings between EU and GCC foreign ministers has been established, as well as a Joint Cooperation Committee between senior officials. In addition, working groups have been established in the fields of industrial cooperation, energy and environment.

INTRODUCTION

Kuwait is an oil-rich state in the Middle East. It lies within the North Western corner of the Arabian Gulf bordering the Republic of Iraq and the Kingdom of Saudi Arabia. This privileged geographic location has long given Kuwait a commercial edge in the region. Kuwait consists of a total land area of 17,818 sq. km, with a total population of 4.3 million: 1,333,000 Kuwaiti nationals and 2,967,000 non-Kuwaitis (representing 69.5 percent of the total population) as shown in figure 1 below. Its average annual population growth was 1.78 percent in 2017 (The Demographic Profile of Kuwait, UNESCWA 2017)

The State of Kuwait is a sovereign, constitutional Arab monarchy. It enjoys a democratic political system, with separation of legislative, executive and judicial powers, and where members of Parliament are elected every 4 years. It is a member state of the Gulf Cooperation Council (GCC), of the League of Arab States (LAS), the Organization of the Islamic Conference (OIC) and the

Organization of the United Nations (UNO). Kuwait is one of the lead producers and exporters of oil in the world and is a founding member of the Organization of Petroleum Exporting Countries (OPEC).

The country has witnessed a sustained increase in life expectancy at birth, reaching recently an average of 74.86 years (73.95 years for males and 76.21 years for females). The infant mortality rate is amongst world's lowest averages of 7 infant deaths per 1000 live births and the under-five mortality rate is 9 deaths per thousand¹. As for maternal mortality, Kuwait enjoyed in the year of the adoption of SDGs by the world community in 2015, one of the lowest maternal mortality ratios in the world, with 4 maternal deaths per 100 000 live births (WHO, Global Health Observatory Data Repository). The age group below 24 years old represents 40 percent of the population with a youth dependency ratio of 27.1.

The GDP per capita in 2017 reached US\$29,040 (World Bank). The chief contributing economic sectors to GDP are Petroleum Industries and Investments. Kuwait's Global Competitiveness Index (GCI) has been gradually increasing over the years and ranked 52/137 for the years 2017–2018. (World Economic Forum, 2018).

Figure 1

Nationalities residing in the State of Kuwait

Source: New Kuwait 2035, Kuwait National Development Plan.

1. (United Nations, Department of Economic and Social Affairs, Population Division, World population Prospects, 2017).

Ever since the State of Kuwait became an active member of the United Nations in 1963, it has been an effective partner in the maintenance of international peace and security, a committed partner in sustainable development, and a leader in humanitarian action. Indeed, the United Nations named the Amir of Kuwait, His Highness Sheikh Sabah Al-Ahmad Al-Jaber Al-Sabah, a Humanitarian Leader, in 2014. This was in recognition of the remarkable humanitarian role played by Kuwait during the many crises experienced in the countries of the region, as well as Kuwait's leadership and generous funding in saving thousands of lives, and inspiring others to be part of this international solidarity. The country currently hosts the meetings of the Top Donor Groups for Syria, and the yearly Regional Conference on Partnerships.

Kuwait plays a crucial role in development partnership, both in the Arab region and worldwide. Its annual average Official Development Assistance (ODA) contribution reached an average of \$304 million, which is delivered through the Kuwait Fund for Arab Economic Development (KFAED). In addition, Kuwait has provided loans for 106 countries worldwide and grants for 44 countries across the globe, for the purpose of implementing development projects in sectors such as transportation, industry, energy, water and sewerage, peacebuilding and many others.

KUWAIT VISION 2035

A few years prior to the adoption of the SDGs, Kuwait had formulated Vision 2035². The Vision is premised on five interlinked strategic goals to be achieved over five quinquennial development plans. The Vision aims at positioning the country as a centre for trade and finance, creating the favourable conditions for boosting foreign investment and advancing the role of the Kuwaiti private-sector in economic growth, education, training of young people and overall development. It brings into focus the critical role of scientific research in economic development and overall sustained peace and prosperity.

The five consecutive development plans are illustrated in the figure below:

Figure 2

The Five Quinquennial Plans of Kuwait Vision 2035

Source: Mahdi, K. (March 2018) Kuwait Plan for the future. International Conference on Innovation and Economic Diversification in GCC's National Development Plans.

2. <http://www.newkuwait.gov.kw/Contact.aspx>

Figure 3

The Seven Pillars of “New Kuwait”

GLOBAL POSITIONING FLOURISHING COUNTRY EFFECTIVE GOVERNMENT PROSPEROUS ECONOMY CITIZEN PARTICIPATION

Source: Kuwait National Development Plan Document (2015-2020).

Largely in tune with the SDG five dimensions of People, Prosperity, Planet, Peace and Partnership, Kuwait Vision 2035 consists of seven mutually supportive pillars representing the backbone of the entire strategy. These pillars are as follows:

- 1. Effective Public Administration** – aims at reforming administrative and bureaucratic practices for the purpose of reinforcing transparency, accountability, and efficiency in the government.
- 2. Diversified Sustainable Economy** – aims at developing a prosperous and diversified economy for the purpose of reducing the dependency on revenues generated from oil exports.
- 3. Developed Infrastructure** – aims at developing and modernizing the national infrastructure for the purpose of improving the quality of life for all.
- 4. Sustainable living environment** – aims at ensuring the availability of living accommodation through environmentally sound resources and tactics.
- 5. High Quality Healthcare** – aims at improving the quality of services in the public health care system and developing national capabilities at a reasonable cost.
- 6. Creative Human Capital** – aims at reforming the education system for the purpose of better preparing youth to become competitive and productive members of the workforce.
- 7. Global Positioning** – aims at enhancing Kuwait’s regional and global presence in scopes such as diplomacy, trade, culture and philanthropy.

KUWAIT NATIONAL DEVELOPMENT PLAN

The Kuwait National Development Plan (KNDP) is the national strategic, steering, implementation and monitoring framework, through the quinquennial cycles of which the aims of Kuwait Vision 2035 and its seven pillars are meant to be achieved. It has been designed to guide relevant stakeholders in the country – more than 85 competent authorities and national partners including government, civil society

and private sector partners – in defining and achieving the primary SDG goals and targets that fall under their respective mandates and responsibilities.

KNDP is an inclusive and overarching national development framework. Its budget is allocated in coordination between the Ministry of Finance and the General Secretariat of the Supreme Council for Planning and Development (GSSCPD), which is in charge of steering the KNDP. KNDP's annual budget is approved by the Council of Ministers. The Plan is sent to Parliament six months prior to the beginning of the fiscal year for revision and follow-up. Monthly progress reports are submitted by all relevant entities (ministries, government bodies, agencies, etc.) to the GSSCPD for review, monitoring and accountability. In addition, relevant ministries and GSSCPD submit quarterly reports to Parliament and to the Council of Ministers.

Figure 4

Kuwait National Development Plan (KNDP)

Source: Executive summary, VNR's first draft on SDGs, Human-Centred Sustainable Development, (GSSCPD), 2018.

ALIGNING KUWAIT VISION 2035 AND KUWAIT NATIONAL DEVELOPMENT PLAN WITH THE SUSTAINABLE DEVELOPMENT GOALS

Ever since Kuwait officially endorsed the 17 goals, 169 targets and 232 indicators of the Sustainable Development Goals (SDGs) in September 2015, the State has taken full ownership of Agenda 2030 and made it its own, to the point of reflecting its premises in Kuwait Vision 2035. Indeed, for the last four years, Kuwait has been strategically and persistently engaged in mobilizing all government and non-government actors and stakeholders including the private sector, at the policy, institutional, resource-base, advocacy and consensus building level. Its aim was to raise awareness among all partners regarding the transformative breadth and scope of Agenda 2030, the interdependence of the three economic, social and environmental sustainability premises of SDGs, and the interlinkages between SDGs and Kuwait Vision 2035. Its ambition was to strategically match the seven pillars of Kuwait Vision 2035 and the National Development Plan with the SDGs goals and targets, under the five critical SDGs dimensions of People, Prosperity, Planet, Peace and Partnership.

The Pillars of Kuwait Vision 2035 in relation to SDGs, are showcased in Table 1 below:

Table 1

The Pillars of Kuwait Vision 2035 in relation to SDGs

KUWAIT VISION 2035 PILLARS	SUSTAINABLE DEVELOPMENT GOAL
Effective Public Administration	<p>GOAL 10: Reduce inequality within and among countries</p> <p>GOAL 12: Ensure sustainable consumption and production patterns</p>
Sustainable Diversified Economy	<p>GOAL 8: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all</p>
Strong Progressive Infrastructure	<p>GOAL 6: Ensure availability and sustainable management of water and sanitation for all</p> <p>GOAL 9: Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation</p>
High Quality Healthcare	<p>GOAL 3: Ensure healthy lives and promote well-being for all at all ages</p>
Sustainable living environment	<p>GOAL 7: Ensure access to affordable, reliable, sustainable and modern energy for all</p> <p>GOAL 11: Make cities and human settlements inclusive, safe, resilient and sustainable</p> <p>GOAL 13: Take urgent action to combat climate change and its impacts</p> <p>GOAL 14: Conserve and sustainably use the oceans, seas and marine resources for sustainable development</p> <p>GOAL 15: Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss</p>
Creative Human Capital	<p>GOAL 1: End poverty in all its forms everywhere</p> <p>GOAL 2: End hunger, achieve food security and improved nutrition and promote sustainable agriculture</p> <p>GOAL 4: Ensure inclusive and equitable quality education</p> <p>GOAL 5: Achieve gender equality and empower all women and girls</p>
Global Positioning	<p>GOAL 16: Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels</p> <p>GOAL 17: Strengthen the means of implementation and revitalize the Global Partnership for Sustainable Development</p>

Source: Executive summary, VNR's first draft on SDGs, Human-Centred Sustainable Development, (GSSCPD), 2018.

THE INSTITUTIONAL FRAMEWORK

For the ultimate purpose of institutionally and structurally steering the implementation of Agenda 2030, a permanent national steering committee, called “the National Sustainable Development Committee” (NSDC), was set up by a ministerial decision (decrees 21 and 29), in collaboration with the GSSCPD, the Ministry of Foreign Affairs (MOFA) and the Central Statistical Bureau (CSB). The aim of the Committee is to provide an overarching leadership and guidance for the orderly and participatory rolling-out of Agenda 2030 and the Sustainable Development Goals in Kuwait. The Committee is chaired by GSSCPD. It has a breadth of membership representing different line ministries and government departments such as the Ministry of Social Affairs, the General Authority for the Environment, the Direct Investment Promotion Authority and the General Secretariat of the National Parliament. It also includes representation of observers from national and international agencies such as the State’s Audit Bureau, UNDP and the World Bank, as well as a representation from civil society such as the Society for the Protection of the Environment, Kuwait Society of Engineers and Kuwait Economic Society, as well as the private sector such the Chamber of Commerce and a number of national companies. NSDC has devised a working method and a coordination mechanism and has been meeting on a regular basis, following up on the respective SDGs goals and targets and providing advisory input on implementation and integration as relevant and required.

In addition to NSDC, a National Observatory on Sustainable Development and Anticipation of the Future (NOSD), was set up to play a further coordination and follow-up role among all partners. NOSD assumed the responsibility of preparing the first Kuwait Voluntary National Review (VNR). The NOSD participation offered the opportunity to build the technical, monitoring and coordination capacity of the Observatory leadership and staff in a way in which it would enable them to assume future reporting responsibilities throughout the implementation of the SDGs agenda.

The setting up of NSDC and NOSD were part of an integrated effort by the Government of Kuwait to roll out the SDG agenda as a national and participatory undertaking. Indeed, GSSCPD together with the Central Statistical Bureau initiated more than thirteen workshops and seminars, which targeted more than 66 government entities and other non-government and private sector

Table 2

Composition of the National Steering Committee (NSDC)

#	REPRESENTATIVES	#	REPRESENTATIVES
GOVERNMENT ENTITIES			
1	Ministry of Social Affairs	8	Ministry of Finance
2	Kuwait Environment Public Authority	9	Ministry of Electricity and Water
3	Ministry of Foreign Affairs	10	Ministry of Education
4	Kuwait Direct Investment Promotion Authority	11	Ministry of Interior
5	National Assembly	12	Public Authority of Manpower
6	Ministry of Justice	13	Public Authority for Food and Nutrition
7	Ministry of Health	14	Public Authority for Industry
		15	Public Authority for Housing Welfare
LOCAL AND INTERNATIONAL OBSERVER PARTNERS			
16	State Audit Bureau		
17	United Nations Development Programme (UNDP)		
18	World Bank (WB)		
PRIVATE SECTOR			
19	Chamber of Trade and Commerce Kuwait		
CIVIL SOCIETY			
20	Kuwait Environment Protection Society		
21	Kuwait Society of Engineers		
22	Kuwait Economic Society		

Source: Progress Report, National Permanent Steering Committee for the Implementation of SDG Agenda 2030, (GSSCPD), 2018.

partners and stakeholders. The workshops offered an opportunity to explain the SDGs agenda, define its priorities in the national context of Kuwait, interact with the different stakeholders and partners on their respective roles and responsibilities in achieving the SDG goals and targets, and guide the process of mainstreaming them within KNDP and the national framework.

Further to these activities, a media awareness taskforce was established by the NSCD. An Instagram page was created (SDG Kuwait) for the purpose of promoting all SDGs relevant activities and events, and sharing a number of short movies and documentaries on SDGs. In addition, an event was organized by ATA-HUB (SDGs Innovation Lab Forum) in 2018³.

Table 3

Participation of Representatives of Government Entities for the Purpose of SDGs Alignment

GOVERNMENT ENTITY	NUMBER OF ATTENDEES	ALIGNED SUSTAINABLE DEVELOPMENT GOAL
Ministry of Health	8	GOALS 2 and 3
Ministry of Education	10	GOAL 4
Ministry of Foreign Affairs	8	GOAL 17
Ministry of Water and Electricity	16	GOALS 7 and 8
Ministry of Public Work	10	GOALS 13, 14 and 15
Ministry of Interior and Ministry of Defence	6	GOAL 16
Ministry of Justice	10	GOAL 5
Minister of State for Housing Affairs	9	GOAL 11
Ministry of Trade and Industry and Minister of State for Youth Affairs	19	GOALS 9 and 12
Ministry of Endowments and Islamic States and Minister of State for Municipal Affairs	12	GOALS 1, 2, 5, 11, 14 and 15
Ministry of Finance	24	GOAL 10
Ministry of Social Affairs and Minister of State for Economic Affairs	11	GOALS 1 and 8

Source: Progress Report, National Permanent Steering Committee for the Implementation of SDG Agenda 2030, (GSSCPD), 2018.

3. <https://sdg.iisd.org/events/unleash-sdg-innovation-lab-2018/>

The following figure outlines the objectives that were achieved during this stage of implementation.

Figure 5

Preliminary Achievements of NSDC

Source: Progress Report, National Permanent Steering Committee for the Implementation of SDG Agenda 2030, (GSSCPD), 2018.

THE CONSULTATIVE PROCESS IN PREPARATION FOR KUWAIT'S VNR

One of the stated tasks of the NSDC was to oversee the preparation and production of Kuwait's First Voluntary National Review Report on SDGs (VNR), which is being submitted to the United Nations High Level Political Forum in July 2019. The process has been overseen by GSSCPD, with a full involvement of NSDC and NOSD, and with support from UNDP-Kuwait.

Indeed, an interactive and participatory approach was adopted with a view to implementing this review, where a large number of stakeholders were engaged at different stages of the process and in different national and thematic meetings. In addition, regular coordination mechanisms were devised to enable government, non-government, and private sector stakeholders to provide their input, review progress and discuss goals and targets inter-linkages.

A typical national stakeholders' meeting would gather all relevant actors and institutions including government, public agencies, the academia, the private sector, organizations of civil society, Kuwait's Fund for Arab Economic Development, the United Nations and international organizations. The General Secretary of GSSCPD chairs the meetings and moderates the discussions.

The first national stakeholders meeting was carried out late 2018 along an interactive agenda as follows:

- » A refresher on the SDGs Agenda 2030 and a presentation of the latest UN handbook for the preparation of VNR, the participatory process and the expectations of the stakeholders' meeting;
- » An all-encompassing thematic structure of the VNR in the development context of Kuwait;

- » A general debate and division of tasks and responsibilities among stakeholders with regards to their respective roles and input in the preparation of the VNR.
- » An open forum for participants to forge a shared vision of SDGs and share their applicable experience and their respective roles in the SDG implementation process.

The discussions focused on Kuwait's institutionalization efforts to align its national development plans with the SDGs and devoted a good part to Kuwait's national development context, challenges and priorities. The shared responsibility of all partners in achieving the SDG Goals was highlighted, referring to the critical role of each and every stakeholder. Participants reported on their respective work, exchanged views with working groups and members of NSDC. Many stakeholders briefly reported on the mandates

and work of their respective institutions, how different SDGs and targets were part of their ongoing plans and programmes, and committed to contributing to the SDGs targets and goals of relevance to their work.

Several other advocacy and capacity development and stakeholders' meetings followed this meeting in the first quarter of 2019. They aimed at a) building the policy and technical capacity of members of the NOSD, b) presenting and discussing the process and substance of the VNR to several national stakeholders' groups including government, non-government and private sector partners, c) gathering comments and feedback from all participants on the process and substance of the VNR, and d) ensuring incorporation of relevant comments into the revised VNR draft (see annex 1).

Figure 6

The Road to the First SDGs Voluntary National Review

STATUS AND PROGRESS OF THE SDGs GOALS AND TARGETS

Since this is Kuwait's first Voluntary National Report on the SDG implementation in the country, four years after the adoption of the 2030 Agenda in September 2015, a deliberate decision has been made to report on all seventeen goals, with particular emphasis on the 2019 Review Goals of Quality Education (SDG4), Decent Work and Economic Growth (SDG8), Reducing Inequality (SDG10), Climate Change (SDG13), Promoting Peace, Justice and Strong Institutions (SDG16) and Partnerships (SDG17). The report makes a point of emphasizing the theme of this year's VNR Review of "empowering people and ensuring inclusiveness and equality".

it is critical in this context to note that the 17 sustainable development goals and 169 targets are all structurally and thematically interrelated in a way in which different targets can affect or contribute to one particular goal the same way several goals could be positively or negatively affected by one particular target. For instance, issues of relevance to gender equality have obviously been covered under SDG5, which is fully dedicated to gender equality matters. However, the same gender issues were also of relevance to many other goals and targets including health, education, decent work, social inclusion and others. It is therefore imperative to consider the report in its entirety and as a whole. Since this is Kuwait’s very first VNR, future VNRs will be used to monitor progress on dedicated goals and targets in the country as per the theme of the Review of the reporting year.

Over the last four years, the State of Kuwait in collaboration with the United Nations System and with the contribution and involvement of all stakeholders concerned, took bold actions with a view to implementing no less than sixteen mega projects, fully interlinked with respective SDG goals and targets.

Kuwait’s achievements on each of the seventeen SDGs goals is best illustrated and summarized in the table 4 below. The table has been divided into two parts: a) achievements made regarding the 2019 Five Review Priority Goals together with Goal 17, and b) achievements made regarding the remaining eleven goals.

While many achievements have been recorded during implementation, numerous challenges remained. Primary among these are the limited availability of accurate and

Table 4

SDGs Achievements of Kuwait

2019 VNR PRIORITY GOALS	
SDG	DESCRIPTION
SDG 4: Quality Education	The achievement rate on this goal amounted to 74.7%, with 3 indicators calculated according to available data.
SDG 8: Decent Work and Economic Growth	3 indicators calculated according to available data, and the achievement rate amounted to 77.6%.
SDG 10: Reducing Inequalities	Achievement under this goal is rather a synthesis of progress made with many components/interest groups of concern, ensuring reduced inequalities and higher inclusiveness in society. This concerns people with disabilities, achieving gender equality, fighting human trafficking, protecting foreign workers, protecting children’s right, upholding the rights of individuals with illegal status, and many others – Details on this goal have been provided in the respective narrative of SDG 10.
SDG 13: Climate Change	43.8% of this goal have been achieved; 4 indicators have been calculated according to available data,
SDG 16: Promoting Peace, Justice and Strong Institutions	This goal has been achieved up to 73.9% so far, with 7 indicators calculated according to available data.
SDG 17: Partnership	50% of the indicators are of good value, 2 drawn on extensive data; the achievement rate reached 52.9%.

REMAINING ELEVEN GOALS

SDGs	% OF ACHIEVEMENT
SDG 1: End Poverty	100%
SDG 2: Zero Hunger	65.2%
SDG 3: Health and Well-Being	84.8%
SDG 5: Gender Equality	55.8%
SDG 6: Clean Water	50%
SDG 7: Clean Energy	86.6%
SDG 9: Industry and Innovation	45.7%
SDG 11: Sustainable Cities	44.6%
SDG 12: Production and Consumption	28.9%
SDG 14: Life Below Water	37.4%
SDG 15: Life on Land	55%

Source: Working paper on the Efforts of the State of Kuwait on SDGs, National permanent Steering Committee for the implementation of Agenda 2030, 2019.

concrete data and the insufficient responsiveness to the request for data. More serious and structural challenges however, and which are being addressed through different institutional instruments, have been illustrated in Figure 7 below:

These challenges notwithstanding, the persistent and sustained efforts made by the State of Kuwait towards achieving the 2030 Agenda over the last four years, have enabled it to rank 105th among 156 countries in 2018, as it achieved 61.6 percent of all SDG goals at the international level and 62.1 percent at the regional level⁴.

Figure 7

Major Gaps and Challenges Faced while Achieving the 2030 Agenda

Source: Executive summary, VNR's first draft on SDGs, (GSSCPD), 2018.

4. Source: Working paper on Kuwait's implementation of SDGs, National SDGs Steering Committee, 2018.

SDG 1

NO

POVERTY⁵

End poverty in all its forms everywhere.

Kuwait is a high-income country with insignificant rates of extreme poverty, almost non-existent. The NSDC 2018 Report indicated that Kuwait had reached a 100 percent achievement on SDG 1⁶. Furthermore, data show that Kuwait has significantly surpassed the Poverty line (\$1.9 per individual per day)⁷. Government and different specialized ministries and departments however, have been consistently endeavouring to address both the strategic and basic needs of individuals and community groups, whose living circumstances are rather severe and taxing. Such efforts are also of relevance to other SDG goals and targets particularly SDG 8 and SDG 10 respectively, concerning enabling all individuals to be economically productive as well as reducing inequality and enhancing social inclusion and social resilience as it will be shown below.

Indeed, a few years ago, the Ministry of Social Affairs (MOSA) along with a number of government and non-government partners introduced several social policy provisions and implemented all-inclusive social protection programmes. These programmes aimed at improving the living conditions of individuals and groups who are likely to be subject to economic and social vulnerability. For instance, MOSA implemented the Public Assistance Law 12/2011, which ensures the provision of financial or other kind of assistance to families and community members with minimum living conditions standards. The objective of this policy provision is to achieve stability within families and reduce the unnecessary material and social suffering of society members in difficult living conditions. Such groups include, but are not limited to the elderly, widows, divorcees, housewives, families of prisoners, international students, orphans, people with chronic illnesses and others. Additionally, the clauses of law 12/2011 gave the Minister of Social Affairs (MOSA) prerogatives to provide public

5. Further evidence and facts on this goal will be provided by the planned household survey that will be conducted by CSB, with the support of UNDP, as of 2019 onward.

6. Source: Working paper on Kuwait's implementation of SDGs, National SDGs Steering Committee, 2018.

7. Central Statistical Bureau.

assistance to those who may not meet established criteria, but who have proven that they are in critical situations and in need for assistance to live in dignity.

Furthermore, it has been one of Kuwait Government's major priorities to provide full access to basic social services to all residents (Kuwaitis and non-Kuwaitis). This was eventually achieved during the period of 2012 – 2016, when access to basic services such as safe water, electricity, health services, education, transportation and others became near universal, for all residents.

As per data generated, the government of Kuwait's expenditures on Basic Services (mainly education, health services and social protection) reached 3,578.3 million Kuwaiti Dinars (KD) in 2016, up from 2,975.5 million DK in 2012. This represents around 41% of Kuwait's annual total expenditures.

MOSA also issued licenses and provided support for NGOs and CSOs with a humanitarian mission, to enhance their roles in eliminating the persistent drivers of relative poverty at the community level.

For instance, "Bayt Al Zakat" is a government independent entity, which was established in 1982 with an independent fund and, which is under the supervision of the Ministry of

Figure 8

Percentage of Residents of Kuwait Having Access to Basic Services (CBS)

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

Awqaf and Public Affairs. It aims at supporting vulnerable groups such as widows, the elderly, low income families, families of prisoners and orphans. The main strategic objectives of "Bayt Al Zakat" fall under the wide umbrella of enhancing social protection nets and encouraging humanitarian work while partnering with relevant stakeholders.

Table 5

Percentage of Government expenditures on Basic Services of Total Expenditures

% of Government Expenditure on Basic Services from the Total amount of Expenditures

YEAR	EDUCATION	HEALTH	SOCIAL PROTECTION	TOTAL
2012	23.9 %	12.2 %	4.2%	40.3%
2013	23.8 %	11.3%	4.1%	39.2%
2014	24.6 %	12.3%	3.3%	40.2%
2015	24.4 %	13.3%	3.2%	40.9%
2016	23.4 %	14.6%	3.1%	41.1%

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

Kuwait Red Crescent Society distributing relief aid to Rohingya refugees in Cox's Bazar city, Bangladesh (Photo by Hamed S. Alamiri).

The example of this support is provided for many local NGOs working in the country such as Kuwait Red Crescent, which is also providing support within the country and abroad. As a result, government support has enabled many NGOs and CSOs to achieve poverty reduction outcomes as per the following evidence, both in Kuwait and abroad:

In relation to target 1.4, the Family Care Management Unit at MOSA introduced additional services to its own programmes, which are aimed at alleviating the suffering of needy families, eventually leaving no one behind. The details of these services have been reflected in Annex 2.

Of relevance to this year's theme "empowering people and ensuring inclusiveness and equality", it is worth noting that MOSA's assistance has not been limited to financial support. It also comprises capacity development programme components to ensure that groups who are subject to vulnerability are being empowered and given the means to be autonomous and economically productive. For instance,

Table 6

Achievements of the Ministry of Social Affairs under SDG 1

IN KUWAIT	ABROAD
Provide support to 2,030 families in need	Provide support to 316,701 poor families
Launch and implement 66 projects for individuals and families in need	Launch and implement 2,018 projects for the poor
Employ 14,518 youths that were initially unemployed	

Source: Role of Stakeholders in achieving SDGs, MOSA, 2018.

Table 7

Challenges Faced and Remedial Actions of Relevance to SDG 1, under the responsibility of the Ministry of Social Affairs

CHALLENGE	REMEDIAL ACTION
Outdated regulations for disbursement of aid	New administrative decisions were issued. Regulation of the Disbursement of Public Aid, no. (3695 / a) of 2016; Rules of Exchange of Public Aid no. (3696 / a) for the year 2016.
The rules and regulations regarding CSOs and NGOs operating for the public benefit contain gaps and are somehow outdated	Rules and regulations governing the work of CSOs and NGOs are being revised in order to enable civil society partners deliver on their commitments and meet their goals of public benefit
Budget constraints and limited marketing outlets	Opening comprehensive marketing outlets (including online markets); Cooperating with unions, foreign embassies, and the airport Coordinating with the Planning and Development sector; Coordinating with the Department of supply and stores
Private Sector is still somewhat unattractive	Working with stakeholders to encourage youth to work in the private sector and improve the benefits provided
Participation of NGOs and CSOs does not meet the required standards	CSOs and NGOs are technically and otherwise encouraged and supported to enhance their work, especially in terms of rehabilitation and providing job opportunities

Source: Role of Stakeholders in achieving SDGs, MOSA, 2018.

MOSA provides psychosocial and physical support where needed, supports skills development through personalized programmes, provides practical experiences and exposure to knowledge and skills to a range of beneficiaries through participatory skills enhancement activities, and supports enrolment in schools and universities and vocational trainings of beneficiaries in need.

Challenges and Remedial Actions

Kuwait has been facing several challenges though in implementing its support interventions in this area, which are aimed at fully achieving SDG 1. To that end, government devised concrete remedial measures to address these challenges. The table (7) above is a summary of the challenges faced and the remedial actions and strategies that have been devised.

SDG 2 ZERO HUNGER

End hunger, achieve food security and improved nutrition and promote sustainable agriculture.

Kuwaiti CSO Al Najat Charity, an ambitious campaign to eliminate hunger in the world.

Extreme hunger is not a pressing priority in the state of Kuwait. However, the Public Authority for Food and Nutrition (PAFN) is working closely with relevant government and non-government stakeholders to constantly measure the prevalence of food insecurity in the country, and to ensure uninterrupted access to adequate, safe and nutritious food for all. As an example of community efforts towards achieving this objective, Kuwait Food Bank (KFB) continues to support thousands of families, elderly and orphans in need. KFB implements the “Subsidies’ Bank Project”, which provides food and beverage throughout the year to vulnerable groups across the 6 governorates, with the support of the General Secretary of the Awqaf. Furthermore, this project falls under the general guidance and instructions of His Highness the Amir of Kuwait to ensure that all people in Kuwait have access to sufficient food supplies.

However, Kuwait has been experiencing a relatively high incidence of overweight and obesity, which represent some of the major health risks in the country. In 2008, the WHO stated that Kuwait was one of the Arab countries that were exposed the most to obesity and overweight, with prevalence reaching up to 42% of the whole population. The results of the Kuwait National Nutrition surveillance (KNNS) program showed that prevalence of overweight and obesity in children from zero to 23 months old, was 7% and 2% respectively. For children aged 24-60 months, overweight was 6% and obesity was 4%. For those aged 5 to 19 years, the prevalence of overweight was 26% while

Figure 9

Percentage of Agricultural Land Dedicated for Sustainable Productive Agriculture

- % of Area Dedicated for Sustainable Agriculture
- % of Area not Dedicated for Sustainable Use

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

20% of them were obese. Obesity was more common among males than females aged 9 to 17 years, which showed the high rates of obesity and weight gain in terms of age. Obesity rates and overweight among Kuwaiti adults were 44% and 34%, respectively in 2016 (KNNS 2016). More recently, in 2018, a study assessing the prevalence of obesity and overweight among adolescents revealed that among the 591 adolescents surveyed, 54.3% were either obese or overweight, and that prevalence was higher among males than females. Programmes aimed at addressing this issue are being currently considered and their implementation and impact will eventually be integrated under this goal in future reporting.

Of relevance to food security, it is worth mentioning that a special area was dedicated for productive and sustainable agriculture during the period 2012 – 2016. The size of that area remained stable and consisted of around 96% of the total area dedicated for agriculture. (CSB)

Because Kuwait lacks sufficient natural freshwater resources or arable lands, the government recognizes the need to bring in dry land urban agriculture and adequate technologies as well as other necessary resources and skilled labour to enhance its food production.

Nonetheless, PAFN implements a number of activities and interventions to prevent malnutrition and to ensure wholesome practices and promote active and healthy lifestyles. For instance, their efforts in partnership with six local companies have succeeded in reducing added sugars in juices with a rate varying between 6 and 17 percent. PAFN is also working hard with relevant authorities to promote healthy and nutritious patterns.

Most challenges that are being confronted under this heading are the lack of qualified technical staff and the insufficient implementation of guidelines and principles set by the Civil Service Bureau. However tailor-made programmes are being designed and implemented to address these challenges, and will be monitored for impact and efficiency.

The Central Statistical Bureau is issuing data on a monthly and yearly basis, reflecting the Consumer Price Index on a number of basic services, as per the below table.

Table 8

Consumer Price Index per year

YEAR	CPI
2012	136.4
2013	141.9
2015	146.0
2015	150.9
2016	153.8

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

SDG 3 GOOD HEALTH AND WELL-BEING

Ensure healthy lives and promote well-being for all at all ages.

Undergoing surgery, the first of its kind in Kuwait targeting deep brain alert, Ibn Sina Hospital, Kuwait (KUNA, by Saleh Taghi, 2015).

Prior to the advent of the SDGs, the State of Kuwait had traditionally provided all the inhabitants of the country with essential, comprehensive and quality health care and services across the spectrum of health promotion, prevention, treatment, rehabilitation, and palliative care. However, due to several factors including increase in population size and the recent slow economic growth, the National Health Service System in the country has been facing several challenges. Interlinking KNDP with the targets of SDG3 represented therefore, an opportunity for Kuwait to double its efforts in order to efficiently and effectively, increasingly meet the health needs of all the people, Kuwaitis and non-Kuwaitis.

Indeed, the state devised various plans and projects as part of the ongoing National Development Plan, aimed at bridging coverage, quality and health seeking behaviour gaps across the health system. In summary, the Plans seek to:

- » Promote Healthier lifestyles across all community segments;
- » Enhance quality health services, particularly the specialized welfare services;
- » Develop health mechanisms focusing on prevention of and awareness about the risks of chronic diseases;
- » Promote a greater and complementary role and involvement of the private sector in provision of health services;
- » Pursue and provide universal healthcare through a combination of projects, primarily the projects of Quality Healthcare Services, Ending Non-Communicable Chronic Diseases, and Enhancing Hospitals' Capacity, whose completion status is shown in the graph below:

In addition, the state of Kuwait has issued a number of laws that promote health and healthy lifestyles. For instance, law # 87 of 2017 on sports and law# 82 of 2018 to establish an entity to combat the use of steroids; law# 7 of 2019 to combat the illegal trading of tobacco and law# 14 of 2019 regarding psychological health, to mention but a few.

Most targets of SDG 3 have been fully met in Kuwait. For instance, with reference to **target 3.1**, the national statistics showed in 2016 that the State of Kuwait had a maternal mortality ratio of 3.4 per 100,000 live births, and had been declining from 8.4 and 11.4 per 100,000 live births in the years 2015 and 2014 respectively. As to skilled birth attendance, it is universal, and up to 100 percent across the country. Regarding **target 3.2**, Kuwait reached an under-5 mortality rate of 9.3 deaths per 1,000 live births in 2016. This rate is expected to reach 5 deaths per 1,000 live births in 2030. As to the neonatal mortality rate it stood at 4.6 deaths per 1,000 birth lives in 2016. Again, these indicators place Kuwait among the best performing countries worldwide.

Figure 10

Completion Status of Projects Aimed at Providing Universal Health Coverage

Source: Executive summary, VNR's first draft on SDGs, Human-Centred Sustainable Development, (GSSCPD), 2018.

As a result of the above projects, the Atlas of Sustainable Development Goals has recently estimated that Kuwait is at a completion rate of 86 percent to achieving SDG 3 (Atlas of Sustainable Development 2017, World Bank⁸).

In terms of **target 3.3**, the statistics of the Ministry of Health show a very minimal presence of AIDS in Kuwait, with a reported average of 0.02 per 1,000 persons registered for the year 2015, and no cases of tuberculosis, malaria or any communicable diseases reported since 2012.

Focusing on **target 3.4** however, and as mentioned briefly earlier, PAFN has initiated as of 2016 a set of activities aimed at decreasing the levels of sugar and salt in juices and snacks by 6-17 percent and 3-45 percent respectively, combined with intensive and targeted community awareness campaigns. This was a critical and urgent policy and programme response to disquieting statistics that had shown relative increased mortality rates from non-communicable diseases, particularly from diabetes, as it is shown in figure 11.

Mortality rates from road and traffic accidents decreased from 12.8 in 2012 to 10.7 in 2016 per 100,000 persons. It is worth noting that deaths due to road accidents had reached its climax in 2015 causing 21.8 deaths per 100,000 persons.

8. Source: Executive summary, VNR's first draft on SDGs, Human-Centred Sustainable Development, (GSSCPD), 2018.

Figure 11

Number of Deaths by Causes of Death (per 100,000 persons)

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

With reference to **target 3.7**, statistics provide evidence that the birth rate among teenagers decreased between the years 2012 and 2016, to reach a rate of 0.02 and 5.97 among teenagers aged 10–14 and 15–19 respectively, as shown in table below:

Table 9

Birth Rates Among Teenagers And Young Age Group (per 1,000 Females)

YEAR	AGE GROUP 14-10	AGE GROUP 15-19
2014	0.05	7.23
2015	0.03	7.09
2016	0.02	5.97

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition

MOSA & MOH have joined efforts with regards to target 3.8. Both ministries have worked together to provide comprehensive health care services and essential medications and vaccines for all, in coordination with the Rehabilitation Medical Centre (RMC). These services reach the most vulnerable including the elderly, juveniles, persons with unknown parents, and others. Health care services under target 3.8 include a full range of reproductive health, maternal & child health and communicable and non-communicable diseases.

PAFN supported activities under **target 3.9**, through its various committees and departments by:

- » Setting and lifting bans on certain food and activating regulations on trading and receiving food within the country;
- » Circulating the required specifications for food trading, which are in concurrence with the standards issued by GSO and Codex Alimentarius; and
- » Activating the GCC’s early food warning system.

Statistics show that no mortality cases have been registered due to air pollution, unsafe water, or contaminated solid waste systems in the last 6 years. However, the mortality rate from unintended poisoning registered 1.1 deaths per 1,000 persons in 2013 and increased to 1.6 per 1,000 persons in 2016.

As to the rate of medical personnel and health care providers in Kuwait, it has marked a net increase from 8.77 workers in 2013 to 10.10 workers per 1,000 persons in 2016, with an associated increase in the numbers of pharmacists and nurses as per the graph below (**Target 3.c**).

Figure 12

Healthcare Providers per Major (per 1,000)

■ 2016
■ 2013

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

SDG 4 QUALITY EDUCATION

Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all.

The state of Kuwait is fully committed to providing every individual with the opportunity for attaining the highest education possible. This is enshrined in Kuwait Vision 2035, incorporated in the Kuwait Constitution article 13, and inspired by Kuwait's staunch belief in the critical significance of education as a pillar for human development and as a basic human right. Accordingly, the State provides free education for all, from kindergarten up to university attainment, mandating primary and intermediate education for all. Education represents a significant item in Kuwait's annual national budget. For instance, it absorbed up to 16.2 percent of the total government expenditures in 2014.

Kuwait University (KU) gives special attention to innovation and research. This can be evidenced with the establishment of the Office of the Vice President for Research (OVPR) leading the Research Sector to promote, support and sustain the development of scientific research; which is a key pillar of KU vision alongside academics for advancing research. The Research Sector engages all the faculties in a creative, empirical, investigative, experimental and collaborative studies for addressing scientific complexities and contemporary challenges within the framework of grant support rules and regulations. It therefore generates outputs of potential significance and impact for national needs, priorities and regulations, which holds strategic scientific, social and economic values.

Figure 13

School Enrolment Rate in 2015

Source: Executive summary, VNR's first draft on SDGs, Human-Centred Sustainable Development, (GSSCPD), 2018.

A recent national report indicated an illiteracy rate of less than 2 percent in 2015, with high enrolment rate of 80, 97, 94 and 82 percent in kindergarten, primary education, intermediate education and secondary education respectively (as shown in figure 13)⁹.

The same report describes the different projects that are being implemented under the Creative Human Capital pillar – one of the seven pillars of Vision 2035 – including those that aim at ensuring higher quality education. To that end, the Ministry of Education (MOE) is presently working on revisiting school curricula, enhancing school environment, improving school administrations’ competencies to better use computers and IT during the teaching process. It is also working on improving teacher’s competencies to develop new teaching methods and provide students with the needed creative thinking and problem-solving skills.

Kuwait University and the Public Authority for Applied Education and Training (PAAET) are equally working on enhancing the capacities of the higher education institutions to better cater for the growing demand among young males, and young females in particular. For that, KU and the PAAET provide more space and diversifying university specialties and majors in accordance with the evolving needs and increased specialization of the labour market. The outcome of this investment is expected to better match education outcomes with the evolving needs of the labour market and in the process, provide better employment opportunities.

According to the 2016/2017 Education Statistics published by the Central Statistical Bureau (CSB), a total of 329,920 Kuwaiti students and a total of 52,897 non-Kuwaiti students were enrolled in all the educational levels, over a total of 622 schools and 196 kindergartens:

Figure 14

Percentage of School Enrolment in School Year 2016-2017 per Nationality and Sex

Source: CSB (2017). Annual Bulletin of Education Statistics 2016-2017. Central Statistical Bureau.

9. The National Report on Sustainable Development Goals, 2018.

Activities to boost students' creativity, a School in Kuwait, 2019.

Kuwait is endeavouring to meet all SDG 4 targets, particularly target 4.2, ensuring 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”. According to CSB, Kuwait reached an enrolment rate of 94 percent among children under 5 in the academic year 2016-2017, with a higher rate among girls in comparison with boys (96.9 to 91.6 percent). Moreover, under this specific target, MOSA ensures that specialized tutors are recruited to support persons with learning difficulties, and provides educational welfare for persons with unknown parents at fostering homes, by enrolling them into public schools affiliated to MOE.

MOSA further supports the implementation of numerous specialized technical and vocational workshops targeting elderly, juveniles, and persons with unknown parents, such as art, computer literacy, etc. This directly contributes to target 4.5, which is aimed at “eliminating gender disparities in education and ensuring equal access to all levels of education and vocational training for the vulnerable, including persons with disabilities, indigenous peoples and children in vulnerable situations”.

Furthermore, under target 4.a. which seeks to build and upgrade education facilities that are child, disability and gender sensitive and provide safe, non-violent, inclusive and effective learning environments for all, available data shows that 100 percent of the schools in Kuwait have access to electricity, internet connection and computers

for educational purposes, separated sanitation facilities for both boys and girls. Kuwait also marked a rate of 0.9 percent dropout of Kuwaitis and 2 percent dropout of non-Kuwaitis among students in secondary education in the Academic year 2017-2018.

With reference to the Global Knowledge Index 2018, Kuwait ranked 41 in terms of higher education with a value of 45.7 and ranked 50 in terms of pre-university education with a value of 60.2, where both values are above the world average. Nonetheless, in terms of technical and vocational education and training, Kuwait ranked 82 with a value of 48.1, which is below world average.

MOE in collaboration with the World Bank and the National Centre for Educational Development (NCED) previously implemented an Integrated Educational Reform Program, which ended in 2015 with significant achievements. Along the same line, MOE has recently established an SDG4 gap-mapping tool and is coordinating with several stakeholders and strategic partners with a view to furthering the educational sector and bridging all possible remaining gaps. According to the International Association for Evaluation of Educational Achievement (IEA), and in particular its “Trends in International Mathematics and Science Study” (TIMSS), which is an international assessment of mathematics and science knowledge among students around the world, the state of Kuwait's rank has been falling back since 2007. The results of the TIMSS ranked Kuwait 34 out of 36 (4th grade mathematics), 32 out of 36 (4th grade science), and 34 out of 36 (8th grade mathematics) in 2007. This ranking fell back to read 48 out of 50 (4th grade mathematics), 49 out of 50 (4th grade science) and 44 out of 49 (8th grade mathematics) and continued to fall back to rank the last in 4th grade mathematics and science, and 33 out of 39 (8th grade mathematics).

Considering the above, Kuwait took the challenge of the gap in quality education rather seriously. Accordingly, it decided to address it head on through its NDP. One of the projects that are being implemented is “Quality Education Programme”, which aims at enhancing quality education, by developing the educational curricula, enhancing the schools' environment, and enhancing teacher's qualifications in terms of developing and adopting new teaching methods. The project has not yet been finalized. It will therefore be assessed for impact upon its conclusion¹⁰.

10. Source: Executive summary, VNR's first draft on SDGs, Human-Centred Sustainable Development, (GSSCPD), 2018.

SDG 5 GENDER EQUALITY

Achieve gender equality and empower all women and girls.

The United Nations Development Program in partnership with Women's Research and Studies Centre at Kuwait University initiated in 2018 a project aimed at supporting the State of Kuwait in implementing SDG Goal #5.

More information about this can be found on the following link: http://www.kw.undp.org/content/kuwait/en/home/projects/support-kuwait_implementation-of-sdg-5.html

KUWAIT: (From left: Mrs. Safa Al-Hashem, Member of Parliament, Mrs. Jenan Boushehri, Minister of Public Works and Minister of State for Housing, Mrs. Mariam Al-Aqeel, Minister of State for Economic Affairs), during a parliament session at the National Assembly, December 2018. (photo source: National Assembly).

Gender equality and women's empowerment have always been among Kuwait's constitutional and development priorities. Law 16, which was passed in 1960 as part of the Penal Code, states that all people are equal before the law, and have equal rights and duties. In addition, all people have the right to take on public positions, to work and to be free in choice. The 1962 Kuwaiti Constitution asserts full equality of rights and duties in articles such as 7 and 29. Article 7 states that "Justice, freedom and equality are the pillars of society...", whereas article 29 affirms that "People are equal in human dignity and are equal before the law in public rights and duties without a discrimination based on race, sex, religion or language". Moreover, the Ministry of Justice has issued ministerial decision 463/2016 to establish a committee aiming at removing all obstacles faced by any woman working in the Ministry. All recommendations and challenges are to be raised directly to the Minister. It is important to mention that all members of this committee are either female civil servants or female representatives from the civil society. These rights and development priorities have equally been reflected in a number of national strategies and developmental plans, including Kuwait Vision 2035 and KNDP.

Kuwait had already made significant achievements in that regard. Indeed, Kuwait has signed and ratified a number of international conventions and agreements related to gender equality such as the *Convention on Elimination of all Forms of Discrimination against Women* (with reservations), the *ILO Convention on Discrimination in Employment and*

Occupation, the Convention on the Rights of the Child (with reservations) and other regional and international instruments inherently upholding gender equality and girls' and women's empowerment (see annexes 3 and 4).

Over the past couple of decades, significant advances have been made in enhancing the status of Kuwaiti women. Health indicators, including female life expectancy and maternal mortality (as well as under-five mortality), have notably improved¹¹. Female literacy has risen, as has

female enrolment in primary and secondary education, while presently women make up the majority of university graduates¹². In contrast to many other states in the Arab region, Kuwaiti women are strongly represented in the workplace, with a female formal labour force participation rate of just under 50%¹³. According to the World Economic Forum's Global Gender Gap Report, Kuwait currently ranks among the top 5 performers on gender equality in the Arab region and in the top 10 Arab countries in the UNDP Gender Inequality Index Ranking¹⁴.

Figure 15

Education Level Among Kuwaiti Men and Women in 2015

Source: Public Authority for Civil Information – 2015.

Figure 16

Participation of Kuwaiti Men and Women in the Labour Market per Age Group in 2015

Source: Public Authority for Civil Information – 2015.

11. UN ESCWA. 2015. The Demographic Profile of Kuwait.

12. UN ESCWA. 2016. Against Wind and Tides: A Review of the Status of Women and Gender Equality in the Arab Region (Beijing +20). Beirut: UN ESCWA,

13. World Economic Forum. 2017. Global Gender Gap Report 2017. Geneva: World Economic Forum.

14. It is worth mentioning however, that the Middle East and North Africa has the lowest aggregate ranking on gender parity of all world regions. World Economic Forum, *ibid*. See also <http://hdr.undp.org/en/composite/GII>

Figure 16 clearly shows that Kuwaiti women are more driven towards achieving their professional and educational growth today and placing it as a higher priority. A corollary to this observation, of relevance to target 5.3, a 2016 data of the Ministry of Justice, which indicated that the number of girls getting married below the age of 15 had been progressively decreasing, and reached zero in 2015 and 2016. The same trend has been observed for married women between the ages of 15 and 19 years where the percentage went down from 20.2 percent in 2012 to 14% in 2016 for both Kuwaitis and non-Kuwaitis.

On violence against women, data from the Ministry of Justice in 2017 showed that its prevalence decreased among both Female Kuwaitis and Non-Kuwaitis. 173 cases were reported in 2017 (for Kuwaitis and Non-Kuwaitis) down from a total of 282 cases in 2014.

In 2005 Kuwait granted for the first time in its history full political rights to women. As a result, women were able to vote and run for office in parliamentary and local elections. Ever since this law was passed, Kuwaiti women have been able to occupy senior executive, legislative and judiciary leadership positions in the country. However, only one woman was elected in the latest parliamentary elections in a 50-member parliament, whereas only two women are currently cabinet ministers. It is important to mention that Women's political and leadership participation is progressively increasing where more and more women are running for parliamentary elections, and more women are seeking international and local trainings to be more equipped and to build their capacities to play an effective public office role and in society at large. On the other hand, in 2016, more than 55 women held senior positions in public administration. This number had increased from 40 in 2012.

Kuwait has a number of laws and regulations that protect women against inequality and injustice, specifically when it comes to violence and discrimination. However, men's involvement in addressing gender inequality and violence against women has not been widely considered in the national strategies and plans. Little research has been conducted to document men's perceptions and practices related to gender equality in Kuwait. In this context, it is worth mentioning that an International Men and Gender Equality Survey, Middle East and North Africa (IMAGES MENA) was conducted in Kuwait in 2018 with a

nationally representative sample of 2000 respondents, divided equally among men and women, across the six governorates of Kuwait. The Survey reveals that a majority of Kuwaiti men still hold patriarchal views with regards to rights and relations between men and women, as they relate to men's rights and privileges at home. However, the survey also showed that wealthier and higher educated men tend to have more equitable views on this matter. At the work place more than half of the men are in favour of equal education between girls and boys, however only a third believed in the equal right for men and women to work after marriage. On the other hand, there is significantly less support among both males and females for fixed quotas for women in executive positions or for the same retirement age for both sexes. More than half of male Kuwaitis believe that women should leave politics to men, and the majority of men hold mixed views with regards to the leading abilities among women. As for the legal reform, a national Survey also showed that the majority of women advocate and are strongly in favour for laws that support gender equality. While only a fifth of men and 45 percent of women believe that honour-related crimes should be prosecuted like any murder, around two-thirds of both men and women believe that gender equality has been achieved in the country (More Survey findings could be found in annex 5).

On land ownership, PAAFR data indicate that 23% of the owners of agricultural land or partners with rights in agricultural land are women.

Kuwait's Distinguished Women's Award (KDWA) This award is granted under the patronage of His Highness the Amir. It is organized by GSSCPD, WRSC, in cooperation with UNDP and UNWOMEN and is given on the 8th of March of every year.

The award honours the role of women in social development. It values women's role in the private and public sector as well as in the civil society and underscores the achievements of the most distinguished women.

SDG 6 CLEAN WATER AND SANITATION

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

Safely managed drinking water is defined as the use of an improved drinking water source that is located on premises (**accessibility**), available when needed (availability) and free from faecal and priority chemical contamination (**good quality**), which varied widely among the 96 countries targeted in this report.

Progress on Drinking Water, Sanitation and Hygiene (UNICEF, WHO, 2017)

Kuwait: Water Towers is a prominent group of 31 huge water reservoirs in the State of Kuwait, established in 1976 in order to maintain stable supply of clean water to all citizens. (photo by KUNA, 2018).

One of the seven pillars of Kuwait Vision 2035, revolves around achieving a “Sustainable Living Environment”. In order to achieve this objective, Government committed to providing all the people of Kuwait with clean and affordable water. It is a fact that the Ministry of Electricity and Water (MOEW) has been providing clean drinking water to all residents since the issuance of decree 7/1/1979 (**target 6.1**). Nonetheless, Kuwait is increasingly experiencing low levels of ground water with a renewal rate of less than 70mm/year; thus, depending on cross borders’ ground water¹⁵. Furthermore, considering the increase in population size, incessant urbanization and continuous economic development, Kuwait resorted to the establishment of seawater desalination facilities, to produce fresh water for drinking (93 percent), and treatment of wastewater for domestic and irrigation purposes¹⁶. Furthermore, Kuwait issued law# 73 in 2018 which approves the Arab Environment Facility of the League of Arab States.

In 2016, Kuwait’s main water resources revolves around 117.9 million cubic meter/year of rain water, 634.9 million from desalinated water, and 643.342 million from water supply industry¹⁷. Out of this, 9.5 million evaporate and 27.503 million are lost during transportation, leaving Kuwait with an average of 1,368.739 million cubic meter/year of fresh water.

The 634.9 million cubic meter/year of desalinated water and 643.342 million from water supply industry is consumed through several day-to-day activities as shown in the figure (17).

15. Water resources trends: Hydrol. Earth Syst. Science., 16, 3101-3114.

16. Input by UNDP to VNR, Kuwait.

17. Source: Environment statistics for 2013, UNSD and UNEP.

Figure 17

Usage of Desalinated Water and Industry Supply Water

- Household usage
- Agriculture, Irrigation and Fishery
- Manufacturing
- Electricity Production
- Other economic activities

Source: Environment statistics for 2013, UNSD and UNEP.

Statistics show that connection to wastewater networks and treatment facilities (target 6.2) was already universal in 2012 (100 percent of the residents), resulting in a total of 1,718,000 cubic meter/day of treated wastewater in urban areas, using sustainable primary, secondary and tertiary treatment methods, as shown in the graph below:

Figure 18

Percentage of Treated Waste Water/Method

- Primary
- Secondary
- Tertiary

Source: Atoum, M. (2018). Input to VNR, Environmental Governance Project, KEPA and UNDP.

Statistics also show that 100 percent of the residents have access to safe and clean drinking water and proper and hygienic wastewater networks, and 87.1 percent of

Figure 19

Improved Water Efficiency Usage (2012- 2016)

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

wastewater was already safely treated by the year 2016. As to the percentage of water usage it has decreased from 100 percent in 2012 to 84.9 percent in 2016, and the percentage of change in efficient water use increased from zero in 2012 to 15.1 percent in 2016 as shown in the figure (19) above.

The MOEW is leading various interventions to achieve all SDG 6 targets including:

- » Enhancing both the water and wastewater networks to ensure that all people have safe and affordable access on a sustainable basis;
- » Undertaking research on water resources and water pollutants;
- » Making better use of all treated wastewater;
- » Conducting community awareness raising activities starting from schools to impart a more responsible behaviour in consuming and recycling water resources;
- » Enforcing law 38/2005 to ensure proper usage of water, where violators receive fines for wasting water; and
- » Building water tanks and drilling of wells to ensure long-term water reservation.

According to the joint report “Progress on Drinking Water, Sanitation and Hygiene, 2017” of the World Health Organization (WHO) and the United Nations Children’s Fund (UNICEF), Kuwait ranked first among Arab countries and 6th internationally with reference to drinking water quality.

In 2018, the State of Kuwait ranked 21st in the Water resources & water sources sector when it was 48th in 2016, and ranked 50th in the water and sewage water sector when it was 54th in 2016.

SDG 7

AFFORDABLE AND CLEAN ENERGY

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

First stage of Al Sheqaya Renewable Energy Project, Kuwait. (Photo Source: GSSCPD).

The government of Kuwait is keen on providing energy to all its residents. During the period 2012 - 2016, practically all residents had access to electricity, and data showed that a large percentage of residents depended on clean energy and technology¹⁸.

Kuwait relies almost fully on the energy sector, which includes oil products, natural gas, and desalination of water. Given that the country has limited natural fresh water, desalination accounts for more than 90% of Kuwait's water consumption, whereas the oil sector accounts for almost 90% of export revenues (\$ 46 billion in 2017, close to 40% of GDP). Kuwait is in the process of formulating a new energy strategy, combined with a plan to foster economic diversification and reduce fossil fuel dependency.

Energy consumption per capita in Kuwait ranks among the highest worldwide. It is primarily the result of three sources of demand for energy:

- 1. Residential demand for electricity** including a high demand for air-conditioning services considering the hot weather nature of the country;
- 2. Near universal use of personal passenger cars**, considering that use of public transportation is rather limited. For instance, more than 2 million vehicles were registered in 2016, which in turn, contributed to more than 4.7 million tons of greenhouse emissions; and
- 3. Energy Subsidies**, this consists of the generous subsidies of electricity and oil products.

18. Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

Figure 20

Net Oil-export Revenue Relative to GDP in Four GCC Countries in 2017

Note: GCC Countries include Bahrain, Kuwait, Oman, Qatar, Saudi Arabia and the United Arab Emirates
 Source: Atoum, M. (2018). Input to VNR, Environmental Governance Project, KEPA and UNDP.

Figure 21

Kuwait's Crude Oil Production (Note: Unit on Left Axis is Thousand Barrels per Day)

Source: OPEC Annual Statistical Bulletin, 2018.

Government is conscious that in order to address this energy consumption level, improvement in energy efficiency would require additional investment in a combined strategy of a) actionable national energy efficiency plans, b) an incentive and cleaner energy sensitization programme and c) subsidy reduction. On that very last segment, government already passed a law in 2016, which went into force in 2017, raising the tariffs for electricity and water consumption.

In addition, and considering the country's significant solar and wind resources, one of Kuwait's targets is to increase the share of the renewables in the electricity generating capacity mix from today's level of 1 percent to 15 percent by the year 2030. For that purpose, a law was passed on the 1st

of March 2017, to establish a Kuwaiti Public Shareholding Company for Solar Energy. The law aims at enhancing the capacity of the solar energy and improving its quality.

As to crude oil production, it is estimated to have reached 101.5 billion barrels in 2017 of proven oil reserve, which accounts for 6 percent of the world total and places Kuwait as the 6th largest among world's oil producers. Furthermore, Kuwait Petroleum Corporation (KPC) is planning to increase the production capacity to 4mb/d by the year 2020. It has directed all its efforts towards creating incentives to attract foreign participation, which does not include production sharing and franchising. It is also pursuing international partnership for enhanced oil recovery.

During the 1990 Gulf War, nearly 800 oil wells were set on fire and caused a loss of nearly 5 million barrels per day. The oil-spill resulted in thousands of crude oil lakes, which made it very difficult to access production areas. However, Kuwait was awarded a \$3 billion payment from the United Nations Compensation Commission in the year 2003 for the purpose of environmental rehabilitation. The rehabilitation process is overlapping with Agenda 2030 and is expected to last for 25 years.

Kuwait has 3 refinery complexes, one of them – Az Zour refinery, is currently under construction and is expected to be in operation in 2020. This complex is planned to produce low-sulphur fuel oil that will replace the high-sulphur oil, which is currently being used in local power plants. In addition, a Clean Fuel Project will be launched in 2019 with the aim of combining Mina Al-Ahmadi refinery and Mina Abdullah refinery. This will result in a major gain in quantity and a much greener and better quality of the oil produced, thus conforming to the specifications of Euro-4. Improved and upgraded systems will also be implemented to ensure the improvement of conversion capabilities, operational integrity, energy efficiency and safety performance.

The above plans are expected to significantly contribute to the reduction of local emissions of SO_x and NO_x in addition to the reduction of other pollutants, including the reduction of sulphur content in motor gasoline (from 500ppm to 10ppm) as well as in diesel (5,000ppm to 10ppm). Indeed, Kuwait started processing light grade crude oil as of 2018.

Kuwait accounts for almost 1% of the world's reserves of natural gas, with 1.7 trillion cubic meters. The major consumption of Natural Gas is used for electricity and water desalination, where government already sees a large potential for reducing the adverse impacts on climate change. The Ministry of Electricity and Water (MOEW) has enforced the minimum requirements for efficient energy use in buildings since 1983 through an energy conservation plan, which was revisited and upgraded in 2010 to ensure more efficiency in new buildings (modifications and upgrades made are summarized in annex 6).

The conservation code has been left for 23 years without revisions or updates. As a result, the buildings sector continues to represent a major source of inefficient consumption of energy. After the revision of the 2010 codes and regulations, enforcements have improved.

However, the building stocks in Kuwait are rather old, and represent therefore a serious challenge for improving energy consumption.

Three institutions were involved in the modification of the energy conservation codes i.e., the Ministry of Electricity and Water (the primary enforcer of the energy conservation codes), the Municipality of Kuwait and the Ministry of Public Works. Table 10 below summarizes the role of each government entity.

Table 10

Institutions and Their Responsibilities for Enforcing the Energy Conservation Code

INSTITUTION/ GOVERNMENT AUTHORITY	RESPONSIBILITIES
Ministry of Electricity and Water (MEW)	Approval of W/m ² calculations for A/C and lighting. Approval of all electrical drawings before obtaining building permit from Kuwait Municipality. Approval of all energy conservation measures. Approval of kW/t for A/C systems and equipment.
Kuwait Municipality (KM)	Approval relating to compliance with zoning regulations. Inspecting during construction of insulation materials and glazing application.
Ministry of Public Works	Testing and certification of building materials, including all insulation materials and systems.

Source: Al-Sayed et al. (2003).

A persistent challenge in this sector is represented by the inadequate coordination among the many government institutions concerned. The Higher Energy Committee (HEC) is therefore working on improving the coordination terms. HEC has plans to devise policies for the power sector among participants and to enforce decisions under regulatory frameworks.

Kuwait has the highest level of Carbon Dioxide equivalent (CO₂-eq) emissions per capita in the world (21 tonnes/capita). In 2015 energy-related CO₂-eq emissions reached 83 million tons. These emissions are projected to significantly increase in 2035, with an average annual growth rate of 1.1%. This increase is reflected in the figure (22).

Figure 22

Equivalent Emissions by Fuel in the Business-as-Usual Case

Note: Unit on Left Axis is Thousand Barrels per Day.
Source: Chapter 2 – Kuwait’s energy outlook to 2035.

Figure 23 shows the trajectory of greenhouse-gas emissions in the transformation, demand and non-energy use sectors over the *Outlook* period. The transformation sector is further broken down into electricity generation and oil and gas production and refining. Switching from oil to natural gas and renewable energy in the power sector results in a modest decline in emissions, from 44.6 Mt CO₂-eq in 2015 to 41.4 Mt CO₂-eq in 2035, although emissions from oil and gas production increase by about 55% in 2015-2035.

Figure 23

Trajectory of Greenhouse-Gas Emissions

Source: Chapter 2 – Kuwait’s energy outlook to 2035.

Kuwait is firmly moving towards a cleaner and greener energy sector through modernizing its desalination industry. It is introducing efficient technologies such as multiple effect water distillation and reverse osmosis.

Figure 24

Emissions per Capita in Kuwait Compared to Certain Regions in the Business-as-Usual Case

Source: Chapter 2 – Kuwait’s energy outlook to 2035.

The major environmental challenges that face Kuwait and, which will inevitably result in critical impacts on climate change – hotter climate, include the impact of water desalination intakes and brine disposal on marine life; the reduced air quality near desalination units; and the soil and groundwater pollution. However, since the desalination industry is a major and critical industry in the water sector, regulatory and restrictive reforms are being currently considered such as restructuring water tariffs, reducing water-related subsidies, mandating water saving fixtures, penalizing water wastage and others. Future plans in this sector are also likely to include policies for imposing building and appliance standards, clean transportation, efficient desalination, and large-scale deployment of solar and wind generation¹⁹. One of Kuwait's largest and most promising initiatives is the Shagaya Project that is currently under-construction and is planned to be finalized by 2030. The project has 3 main outcomes 1) Creating around 1200 innovative job opportunities for Kuwaiti youth, 2) Securing electrical energy and diversify its sources, and 3) Creating a parallel industrial economy that doesn't depend mainly on oil. The project is expected to produce 15% of Kuwait's energy by 2030, through using a number of renewable energy sources like solar, thermal and wind. Al Shagaya Project is an environment friendly initiative that protects the resources of the country and reduce the pressure on traditional power plans especially during the summer. Moreover, the Project will ensure that all equipment and machinery are manufactured locally. Further examples of the proposed development projects are reflected in Annex 7.

For the purpose of moving towards a greener energy, Kuwait released a "White Paper on a Sustainable National Energy Strategy in 2017". The paper recommended among other things the establishment of a "National Champion" to implement a number of recommended action plans. The "National Champion" is usually a national entity designed for coordinating multiple dimensions of the strategy and for providing a linkage between and across different levels of the government and stakeholder institutions. Furthermore, the "National Champion" can facilitate horizontal coordination among stakeholders at the national and regional level²⁰. The "National Champion"

initiative requires support from a national research unit that is qualified to monitor its work. In the case of Kuwait, the Council of Ministers has set up the Higher Energy Committee.

Boosting Renewable Energy

Kuwait has vast solar and wind resources. However, they are not being deployed properly and efficiently. Renewable energy capacity among plants account for less than 1% of the total generating capacity of the country. Even though renewable-energy capacity is expected to increase to 5GW (gigawatt) as per the future plan, this will still not meet the country's stated goal of 15 percent of energy demand from renewable energy. For that purpose, Kuwait is planning to enhance the usage of renewable energy in different ways as shown in figure 25 below:

Figure 25

Projected Generation Technology as a Percent of Total Installed Capacity in 2035 versus the Current 2015 level

Source: Chapter 3 – Kuwait's energy outlook to 2035.

19. A good illustration is the Kadhmah drinking water new technology which was developed by KISR.

20. The "National Champion" initiative has been successfully adopted by a number of countries like the UAE, Qatar and Nicaragua, and the results were enormously positive.

In addition a number of policy reforms have been devised to increase the energy efficiency and achieve energy-efficiency goals in the country. They have been captured in the table below:

Table 11

Policy reforms to achieve energy-efficiency goals in Kuwait

ENERGY EFFICIENCY MEASURES

Enforce and update building regulations and codes to reduce permissible power for air-conditioning

Enhance the arrangement of windows in buildings to increase efficiency and install photovoltaic building integrated systems

Invest in building retrofits

District cooling

Implement a standardized labelling program for appliances and equipment

Promote energy service companies to work within the sector to market energy efficiency programs to consumers and support consumers in estimating energy savings

ENERGY PRICING REFORMS

Gradually replace universal subsidies with targeted cash transfers or compensation schemes to eligible consumers – rapid and sudden price increases encounter public opposition

Clearly define a price adjustment mechanism for future price movements

Incorporate measure to protect energy-intensive firms in the economy from the inflationary effect of price increases – tied into energy efficiency measures in an industry

Launch a sustained long-term public awareness campaign ahead of energy price reforms

Source: Oxford Institute for Energy Studies, Kuwait Institute for Scientific Research and Kuwait Foundation for the Advancement of Sciences (2017), "The Future of Kuwait's Energy System: Mitigating Threats and Seizing Opportunities", White Paper on a Sustainable National Energy Strategy, University of Oxford, February 2017.

SDG 8 DECENT WORK AND ECONOMIC GROWTH

Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all.

The State of Kuwait has devised several plans aimed at structurally diversifying the economy away from the oil sector, which has traditionally been the main contributor to its GDP, to the extent that any fluctuations in the price of oil would directly affect the GDP outcomes of the country. For instance, the GDP per capita decreased from 10,113 Dollars in 2012 to 9,208.8 Dollars in 2016 due to the drop in the price of oil then (see figure 26 below) (**target 8.1**):

Statistics of the Central Statistical Bureau (CSB) also show that the employee per capita share of GDP decreased from 85,200 Dollars in 2012 to 75,640 Dollars in 2016 prompting a significant decrease in the average growth of GDP per capita of employed people, marking 3.1 percent - 1.6 percent in 2012 and 2016 respectively, figure (27) (**target 8.3**):

Figure 26

GDP per Capita (in Dollars)

Source: Central Statistical Bureau.

Figure 27

Employee per Capita Share of GDP

Source: Central Statistical Bureau.

Kuwaiti Lady started her own project with support SMEs Development Fund, Kuwait 2017.

As part of the State's efforts to diversify the economy, government established in 2013 Kuwait Direct Investment Promotion Authority (KDIPA) to attract local and foreign direct investment, develop the industrial sectors, diversify the sources of national income and create employment opportunities. In 2017, a Public Authority of Manpower (PAM) was added, which issued administrative laws organizing the work of the small and medium entrepreneurs, and developed electronic web-page allowing service providers to apply for tenders and bids electronically.

In order to ensure the provision of decent work for all including women, persons with disabilities and others, PAM conducted a study to identify the best working place and schedule for women, to ensure their protection. Moreover, PAM coordinated with the Public Authority for Disabled Persons to enforce clauses 14 and 15 of law 8/2010, which emphasize the importance of employing persons with disabilities in the private sector, accounting for at least 4 percent of the staff.

On the other hand, MOSA conducted several vocational and artisan trainings in collaboration with the Ministry of Awqaf and Islamic Affairs, for women facing poor financial conditions or are below living standards, so that they can support themselves in the long run and have a permanent profession. It established small and medium business incubators through (33) boutiques²², aimed at supporting the marketing and promotion of artisan products. Additionally, consultations, seminars and meetings were also conducted to trade fairs to serve small and professional entrepreneurs (**target 8.5**).

According to the National Labour Force Survey conducted by the Central Statistical Bureau (CSB) in 2015, unemployment rate was 2.2 percent among males and 4.4 percent among females. The rate was slightly higher among Kuwaiti nationals representing 4.7 percent (4.2 percent among males and 5.5 percent among females) compared to 1.8 percent among non-Kuwaitis (0.8 percent among males and 4.2 percent among females). Annex 8 shows Kuwaiti participation in the labour market disaggregated by age.

22. Ministry of Social Affairs and Labor (2018). The role of stakeholders in achieving sustainable development objectives.

As it was mentioned under SDG 5, the National Labour Force Survey (NLFS), which was conducted in 2015 revealed an unemployment rate of 2.2 percent. The figure 28 below provides further elaboration of relevance to **target 8.5**:

Figure 28

Unemployment Rate Disaggregated by Sex and Nationality

Source: National Labour Force Survey 2015 (CSB).

NLFS also revealed that 64.6 percent of the residents were employed in the private sector, 19.3 percent in the public sector, 14.4 percent have/work at a family business and 1.5 percent work at Government owned facilities:

Figure 29

Percentage of employees by sectors

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition, 2018.

However, unemployment rate was higher among youth groups aged 15-24 years and 25-34 years reaching 15.4 and 4.1 respectively in 2016/2017, in comparison with the drop-in unemployment rates among adults (35-44 years) from 1.1 in 2014 to 0.5 in 2016/2017:

Figure 30

Unemployment rate disaggregated by Age

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition, 2018.

Several ministerial laws were issued to regulate the conditions of work and protect the rights of workers. For instance, the ministerial law 201/2011 checks forced labour, whereas the ministerial law 189/2010 determines the maximum number of working hours in open/public spaces. Many other legal amendments were also passed such as law# 15/2017 regarding the establishment of companies, law#1/16 regarding the double taxations, and law# 7/2018 pertaining to the agreement with India on the same. PAM equally worked on establishing shelters for the foreign workforce, and now governs domestic work, which was previously affiliated to the Ministry of Interior (**target 8.7**).

PAM categorized private companies in accordance with national employment rates and International Standard Industrial Classifications (ISIC), and finalized the draft law relevant to modifying the percentage of national employees (**target 8.b**).

With reference to occupational/work related injuries, whether fatal or not, statistics show that the number of work-related injuries increased from 2,013 in 2012 to 2,419 in 2016 as per the figure (31) (**target 8.8**):

Figure 31

Number of Work Injuries in Kuwait

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition, 2018.

Furthermore, tourism has been identified as one of Kuwait's untapped resource to enhance economic growth, and has been referred to in various chapters of the KNDP. In February 2018, the Amir of Kuwait, His Highness Sheikh Sabah Al-Ahmad Al-Jaber Al-Sabah, launched the newly designed "Sheikh Abdullah Al-Salem Cultural Centre, which together with the "Sheikh Jaber Al-Ahmad Cultural Centre" launched back in 2016, constitute Kuwait's new cultural district. This district, aims at assisting Kuwaiti, non-Kuwaiti and tourists in exploring Kuwait's past, cultivating its present and valuing its future potentials. This gives the state of Kuwait the opportunity to lead a social and creative hub for the Kuwaitis and the region. The cultural district serves as a multidisciplinary public space, entertaining, educating and inspiring the people of Kuwait, and offering a large pool of events and activities targeting all generations and segments of the community. It provides space for dialogue to share, showcase and exchange knowledge, experience and skills.

As to the number of branches of commercial banks, it increased from 400 in 2013 to 432 in 2016. The average number of branches of commercial banks amounted to 13.5 per 100,000 persons (15 years & older) in 2016 whereas the number of Automated Teller Machine (ATM) increased to 62.1 per 100,000 persons (15 years & older). More details are provided in the table below (**target 8.10**):

Kuwait ranked 7th out of 137 countries according to the Global Competitiveness Index 2017-2018 edition, with respect to government debt under pillar 3 as its debt amounted to 18.6 percent of the GDP. It ranked 28th with respect to gross national savings, which amount to 28.8 percent of the GDP.

Recently, the Ministry of Social Affairs (MOSA) signed a memorandum of understanding with the International Labour Organization (ILO) for a period of 3 years, which

Table 12

Number of Commercial Banks and ATMs in Kuwait (2012-2016)

YEAR	POPULATION SIZE (15 YEARS & OLDER)	# OF COMMERCIAL BANK BRANCHES	# OF COMMERCIAL BANK BRANCHES PER 100,000 PERSONS (15 YEARS & OLDER)	# OF ATMS	# OF ATMS PER 100,000 PERSONS (15 YEARS & OLDER)
2012	2,673,131	Data unavailable	Data unavailable	1,428	53.4
2013	2,799,792	400	14.3	1,475	52.7
2014	2,923,680	419	14.3	1,639	56.1
2015	3,073,028	424	13.8	1,708	55.6
2016	3,204,656	432	13.5	1,991	62.1

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

revolves around the “Kuwait National Decent Work Programme”. This Programme is a translation of the priorities, policies and strategies of Kuwait in line with Vision 2035 and Agenda 2030. The programme priorities lie in a) empowering foreign workers (both males and females), b) enhancing the operations of foreign manpower, and c) promoting social dialogue and the tertiary cooperation. The programme fully integrates the principles of gender equality, sustainable environment and impartiality.

Disaster Risk Reduction – The state of Kuwait

In support to the State of Kuwait’s efforts to achieving Goal 8, the Disaster Risk Reduction Unit has coordinated various efforts as follows:

- » Developing new export related industries to support income and GDP, through enhancing the cooperation between international investors (who have their own markets and products – target 8.1)
 - » Importing products and technologies that use raw material and develop it, that can be marketed globally with double the price of the raw material (target 8.2)
 - » Use high-tech production lines where only automatic operation is needed, to avoid any occupational risk or disaster (target 8.8)
 - » Resorting to industrial loans from the Industrial Banks and other commercial banks (target 8.10)
-

SDG 9 INDUSTRY, INNOVATION AND INFRA- STRUCTURE

Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation.

Robotics Lab, at Sabah Al-Ahmad Center for Development and Innovation (KFAS), The centre is mandated to identify and support talented and creative people in Kuwait, develop their talents to contribute to country's development.

Boosting Industry and Attracting Investment

The Public Authority for Industry (PAI) was established in 1997, as a public body being legally independent and supervised by the Minister of Commerce and Industry. PAI's objective is to develop, promote and control industrial activities in the state of Kuwait by encouraging local industries and expanding the production base, in order to increase its national income. Furthermore, one of the main objectives of PAI is to enhance and strengthen the coordination among the Arab Gulf countries to support industrial cooperation inter and intra Gulf and international countries.

PAI is currently drafting the National Industrial Strategy (NIS), whose primary objective is to increase the industrial sector shares in Kuwait's GDP and to generate job opportunities for youth in the private sector. To that end, PAI established several industrial cities, and is currently building the infrastructure for Al- Shadadia industrial city, whose size accounts for 5 square kilometres. It will also create, operate and rehabilitate various industrial cities with a total size of 88 square kilometres in collaboration with the private sector. PAI is also attracting foreign investments from major international industrial companies, in collaboration with Kuwait Direct Investment Promotion Authority (KDIPA). The aim is to increase non-oil industrial contribution to GDP, insuring health security, exports diversification as well as job creation (target 9.2). Statistics from CBS show that the added value of manufacturing reached 2,436.3 million KD in 2016, representing 7.3 percent of the GDP in comparison to 6 percent in 2012.

Increasing industrial contribution to GDP and generating employment constitute a significant evaluation criterion for the selection of industrial projects. In that context, PAI has also designed and implemented a number of training programs for youth in various industrial disciplines, in order to qualify them and encourage them to work in the manufacturing sector. This remains rather challenging and may require further boosting since relevant CSB statistics show a relative decrease in employment in the manufacturing sector when it had relatively increased in general terms between 2014 and 2016, as per the table (13) below.

Kuwait issued law 98/2013 establishing the National Fund for SME Development (KSMEF). PAI allocated then 10 percent of its developed lands to the project, which enhanced the inter-linkages amongst the various sectors (**target 9.3**). This Fund offered several advantages as follows:

- » Tax and customs exemption for projects
- » Supporting exports and raw materials according to the law.
- » Provision of needed services to start and address operational and production problem.
- » Provision of loans with low interest rate.
- » Training, technical support and provision of advisory services in all areas for various projects.

- » Possibility to maintain the government function for 3 - 10 years, including during the period of the project failure
- » The possibility of providing ideas and feasibility studies in the future

The state of Kuwait is currently measuring the air quality in the south region, by using a mobile plant to monitor air. Kuwait is also constantly monitoring gas emission through the establishment of monitoring and control systems that are linked to the environmental data management system, along the path of these data with the General Environment Agency. All industrial enterprises are now requested by law, to conduct an environmental impact assessment (EIA) to reduce their environmental impacts, including emissions of gaseous pollutants, and others if any (**target 9.4**).

Kuwait has plans to focus on localizing industries with industrial potential as this would contribute to the promotion of small and medium enterprises and provide industries with the required inputs and services, thus enhancing the value chain principle. Sectors such as petrochemical industries, plastics and polymers industries, pharmaceutical and food Industry represent lead potential sectors.

Other stakeholders in Kuwait also invest in research and development, such as the Ministry of Health (MoH), Ministry of Education (MoE), Ministry of Oil (MOO), and the Public Authority for Agriculture and Fish Resources (PAAFR). Available statistics show that the total amount of investments under this component amounted to a little over 25 million KD between 2014 and 2016 (**target 9.5**).

Table 13

Percentage of Employees in the Manufacturing Sector (2014-2016)

YEAR	TOTAL EMPLOYEES	EMPLOYEES IN MANUFACTURING	PERCENTAGE
2014	1,772,035	210,633	11.9
2015	1,853,152	216,030	11.7
2016	1,965,381	224,465	11.4

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

PAI has plans to establish a technological complex in Al-Shadadi industrial area. The aim is to encourage young innovators to venture in industrial technology and related applications in fields such as the petrochemical sector, renewable energy and water resources, with clear benefit in terms of scientific research outputs inside and outside Kuwait. This is expected to contribute to establishing and delivering technology innovation products in a commercial way and would achieve profitability for the state, investors and innovators, through incubation, development and marketing in local and regional markets (**target 9.5 & 9.b**).

To ensure innovation, the Supreme Council of Planning and Development (SCPD) has created Kuwait Sustainable Development Award 2018 (KSDA) to recognize and promote sustainable business practices. Participants in this award could be from the private and government sectors' companies, organizations and NGOs that contribute to KNDP and SGD targets. The award has seven different categories, under which the same project can be registered for, as per the below overview:

01

Community Engagement & Social Impact Award

Recognize the organization with the biggest positive impact in Kuwait.

05

Innovation Award

Recognize the organization that invests in materializing new ideas and in knowledge creation.

02

Human Capital Advancement Award

Recognize the organization, which invests in developing its people.

06

Strategy and Sustainable Growth Award

Recognize the organization that leads in governance and excels based on a sustainable strategy model.

03

Positive Environmental impact Award

Recognize the organization that contributes to environmental protection.

07

Promotion of Transparency Award

Recognize the organization that promotes transparency through the application of international guidelines.

04

Responsible Product and Services Award

Recognize the organization that makes a difference through its products and services.

08

Leadership Award

Recognize the organization that leads in governance and has top management commitment on sustainable development directions.

SDG 10 REDUCED INEQUALITIES

Reduce inequality within and among countries.

Dana Al Namash, a Kuwaiti teenager with Down Syndrome, plays with building blocks at the Accelerated Center for Down Syndrome in Kuwait.

Kuwait is committed to achieving a resilient society, free of inequalities and discrimination. The Leadership of the country decided to uphold the principles of human rights, inclusiveness and equality, drawing on the encouragement and support of national and international organizations and partners. To that end, Government implemented structural reforms and amended a number of laws and decrees to ensure a proper roadmap towards achieving Goal 10, including signing 2 International Conventions, that is the Convention on the Rights of Persons with Disabilities and the Arab Charter for Human Rights.

The Public Assistance Law 12/2011 ensures an equal and inclusive targeting of all people in need. To that end, it requires the Social Units of the Family Welfare Department at MOSA to conduct a comprehensive field survey on the residential, financial, social, and health situation of the applicant concerned and his/her family. The report is submitted afterwards to the Public Assistance Committee for consideration. Assistance is approved or rejected depending on the supportive information and documents. Furthermore, and to sustain the support provided to families, MOSA conducts annual monitoring and evaluations of the family's situation, based on which social assistance either increases, decreases or stops.

MOSA has been playing a critical role in providing direct support to families and communities living in constrained social and economic conditions. For instance, support was provided to many households through enhancing the vocational and marketing skills of the people living in them, and empowering them to enter the local markets with their products.

Figure 32

A Sample of Amended Laws towards Ensuring Equality and Inclusiveness

Source: Human Rights Commission, VNR Working Team, 21st Session.

Support was also provided to women living in difficult economic and social conditions through the “Development of the Crafts and Economic Skills of Kuwaiti Women” Project. This project aims at enhancing the economic participation of women through vocational training, marketing exhibitions, and media.

Kuwait incorporated these principles in the educational curricula of schools and universities with the clear objective of ensuring their full adaptation and adoption in the daily lives of the upcoming generations. Several training sessions were carried out for teachers and professionals of education to enlist their full support and ensure a proper integration of the Human Rights principles in the educational system. In addition, the country established a number of national mechanisms to enhance and protect human rights and equality foundations across the board. Figure 33 describes the institutions and commissions established for that purpose along with their mandates.

Inclusiveness of People with Disabilities

The government of Kuwait dedicates a financial package to all persons with disability under the age of 18, together with a monetary aid to those who provide them with care. As for those who are 18 years old and above, a monthly allocation is provided to them. The government also offers financial grants (between \$ 17,000 and \$ 34,000 a year), residential loans, reduction of working hours and reduction of working years prior to retirement for people with disabilities and those who provide them with care. In addition to the financial support, government provides professional capacity development to persons with disability in terms of hearing, visual, movement and mental support between the ages of 18 and 45, in order to facilitate their social inclusion. Specialized programmes are tailored to meet the nature of disability, in a way in which to enable the individuals concerned enter the labour market where possible. In 2012, 151 such trainees were targeted, out of which 81 were females.

A specialized Centre, which falls under Social Care, has been established in 2014 for early intervention and provision of specialized services for children with disabilities, which include medical supervision and follow up, treatment, recreational services, integration, and psychosocial support. In addition, the government conducts medical

Figure 33

Institutions and Commissions Established to Increase Inclusion Along with their Mandates

Public Authority for Manpower

Supervises manpower in the private and oil sectors. Sets up procedures for the establishment of trade unions and employers' associations.

Department for Shelters of Expat Labour

Support services and decent treatment are provided without any discrimination to foreign workers, individuals with illegal status and others who have been subject to violence and/or conflict with their employers.employers' associations.

Public Authority for the Disabled

Ensures proper living conditions for persons with disabilities. Works with children with disabilities, builds their capacities and ensures their integration in the community.

Central Agency for Illegal Residents

Addresses the status of *illegal residents*

Supreme Council for Planning & Development

Prepares the Future Vision and defines strategic goals for the country along with the development plans; Suggests policies and systems.

Public Anti-Corruption Authority

An independent public authority that works for combatting corruption and reducing the effect of such actions on the efforts of the government towards enhancing human rights

screening for heredity factors and echography for foetuses for the purpose of reducing the prevalence of disabilities in the country. This centre is considered to be a pilot project, where the government is planning to implement other centres in different regions and different governorates of the country.

It is important to mention that the government of Kuwait has law 8/2010 in vigour, regarding people with disabilities. The mandate of the law covers both Kuwaitis and non-Kuwaitis, and it ensures the provision of education, health care, and functional rights (including having a decent job). In addition, as some articles of the above-mentioned law are still under discussion, the Public Authority of People with Disabilities provides a number of services including an official certificate proving the disability, a card to be used for Bayt Al Zakat and many other social and financial services.

Table 14

People with Disabilities Who Have Benefited from the Services in 2010

Children under the age of 18 who are under the patronage of the public authority	9,771
Students suffering from learning difficulties	6,740
Persons with intermediate and severe disabilities	19,720
Persons with intermediate and severe disabilities (Unemployed)	8,009
Women providing care for persons with disability (Unemployed)	4,020

Source: National Report, submitted under Section 5 of the Human Rights Commission Resolution, 2010.

Source: Human Rights Commission, VNR Working Team, 21st Session.

Inclusiveness from a Gender Perspective

A number of policies and actions were implemented to ensure gender equality in many sectors. This section has been discussed in detail under SDG5. However, considering its relevance to inclusiveness, people's empowerment and equality, it is worth mentioning that through law 6/2010, full gender equality was institutionalized in the workplace where men and women are to receive equal payment for equal work. Furthermore, employers are mandated to provide lactating working mothers with adequate time for breastfeeding, to be counted as working hours; to provide the accompanied infants with nursery service; and to ensure that mothers receive due pension entitlements if they are obliged to resign from the job due to marriage liabilities (within one year of marriage). The law also mandates employers to provide safe transportation for women working on night shifts. Finally, the amended decree number 87/2009 gave women the right to apply for judicial positions and other jobs at the ministry of Interior, which was not possible previously.

Inclusiveness in Fighting Human Trafficking

Kuwait follows a strict policy regarding human trafficking implying that anyone who is proven to have committed such an act or to have smuggled migrants could face a severe sentence, including up to 15 years in prison and a penalty of no less than 15,000 KD. As for the victims of trafficking and smuggling, dedicated shelter services are offered under the supervision of the Department of Foreign Workers in the Ministry of Interior in cooperation with the Ministry of Health and the Ministry of Social Affairs. A typical shelter consists of a number of social workers, psychologists and legal professionals in addition to health care providers. In 2013, the number of persons benefiting from this service reached 1,970 sheltered workers.

Inclusiveness in Protecting Foreign and Domestic Workers

A series of legal provisions and laws have been passed to protect and uphold the rights of foreign workers. For instance, the law 6/2010 establishes a minimum wage that is reviewed and updated every 5 years. This wage cannot

be reduced even if both parties consent to the reduction. It is mandated that the employer pays the salary of the worker even during a break down of the establishment or when work cannot be processed due to conditions out of the control of the worker. It is mandatory that employers ensure health and safety in the workplace and compensate workers for any occupational accidents. For the purpose of facilitating the report of any violation a hotline has been created, through which workers can report any abuse or harm they are being subject to from the employers. All complaints are transferred to the Department of "Workplace Investigation" where they are inspected and investigated for appropriate legal action as the case may be.

The work of domestic foreign workers has also been regulated under the law 40/1992, which organized the business of private recruitment of workers. Government set stringent criteria for the licensing of recruitment offices in order to protect the rights of foreign workers, check any possible abuse and bring offenders to task; considering all parties concerned including the worker, the employer and the recruitment office. Contracts signed with the workers should uphold their rights in terms of working hours, weekly leave, inability to deploy domestic workers to a third party, provision of food, shelter and clothing, prohibition of employing domestic workers in anything that jeopardises their dignity, prohibition of holding the worker's passport with the employer, and others.

For the purpose of protecting workers from exploitation, the Ministry of Interior has established a department for domestic workers, where it is mandated to conduct regular inspections in the recruitment offices. Furthermore, a section was assigned for receiving complaints from Embassies. Finally, shelters have also been established for domestic workers who have legal issues with their employers and equipped with the needed facilities, medical clinics, and psychosocial support and see to it that the workers receive their full rights.

The International Organization for Migration (IOM) report, dated 2017 provides a comprehensive assessment of the migration situation in Kuwait along the six areas of Migration Governance Indicators (MGI). These areas are: the rights of migrants, the overall government approach to migration, partnerships, the social and economic well-being of migrants, dimensions of mobility during crises,

and safe and orderly migration²³. The report acknowledges the many achievements primarily regarding the protection of the rights of foreign labour. It also highlights some of the areas that still require further attention to improve the overall governance of migration. Useful details of this assessment have been captured in Annex 9.

Inclusiveness in Terms of Children's Rights

The State of Kuwait is keen on protecting the rights of children and childhood through a number of policies and measures that ensure the protection of the children, provide them with a name and legal papers, suitable conditions for proper upbringing and proper education, and which ensure that each child fully receive their legal rights. The National Development plan of 2015 – 2020, focused on developing health, social and cultural services for all children, build their capacities and set a mechanism to identify cases of violence early in time.

It mandates parents and guardians (including teachers) to refrain from using physical or moral violence in punishments, and encourages them to adopt a calm and informative approach.

The legislators prohibited the recruitment of children in military work or involve them in armed conflicts. It is as well forbidden to enrol children in military and police institutions.

Inclusiveness in Terms of the Elderly

Kuwait provides a series of services for the elderly, to ensure that they are living a dignified and healthy life. A sample of services provided are as follows:

1. **Accommodation and Shelter:** The elderly fully resides in these centres where all services needed are available;
2. **Day Care:** The elderly stays at the centre during the day and is provided with all needed services. This service is provided to the elderly who live within their families;

3. **Mobile Care:** which is the most common service, where free of charge services are provided, such as health care, psychosocial support, quasi family support, provision of equipment and financial aid and others;

4. **Subsequent Care:** A follow-up system for all cases left in the custody of institutions in need of advice and guidance;

5. **Legal Care:** Provides care to the elderly under the mandatory legal umbrella, which includes protection of the elderly against exploitation and any unethical actions.

6. Launching a "Priority Card" for the elderly (65+), which will facilitate for the all transactions, provide them with allocated parking spots, and exempting them from the fees of some services. Total number of beneficiaries from this service exceeded 270 (87 Male, 188 Female) as of December 2018.

With reference to the youth, the state of Kuwait formulated youth policies in 2017, to address the varying needs of youth. As for the older persons, the government provides old-age pensions and other benefits, including health care, which is free of charge for all Kuwaiti citizens. Government policies requires children and immediate family members of the elderly to be responsible for their care. In this regard, the state of Kuwait has issued several laws (08/2010 – 114/2014 18/2016) and raised awareness on the National Health Strategy for the care of older adults.

Inclusiveness in Terms of Residents with Illegal Status

Kuwait has long been home for a community of residents with illegal status. As such, they are not acknowledged as Kuwaiti nationals, yet hold no other legal papers. As a result of this unsettled status, this community has experienced a series of social and economic challenges, which limited their ability to fully develop or fully integrate into Kuwaiti society. However, ever since 1986, government has been issuing and implementing policies and laws that aim at increasing the inclusion of this community in Kuwaiti society.

23. International Organization for Migration: "Migration Governance Situation", Final Report, Kuwait, 2017.

In 1986 the “Checking and Registering the Country’s Population to Issue a Review Card” Project reviewed and amended the status of 16,618 individuals out of a population of 220,000 of individuals with an illegal status. In 2010, the institutional roadmap towards improving the legal status of this community included a number of principles that protect their human rights in all its aspects. The objectives of this roadmap are as follows:

1. Provide basic social services including health and education for all;
2. Update the security status of all individuals of this population with a view to providing adequate protection to them and to the country;
3. Facilitate further integration of individuals based on length of stay, kinship and community involvement;
4. Address urgent cases as a matter of urgency.

A number of activities and further interventions have been done for this community (see Annex 10).

SDG 11

SUSTAINABLE CITIES AND COMMUNITIES²⁴

Make cities and human settlements inclusive, safe, resilient and sustainable.

Sheikh Abdullah Aslsalem Cultural Centre (winner of International Property Best Design Award for MENA Region) in 2018.

Kuwait has long been faced with the inherent challenge of achieving sustainable urban development, particularly that the country is primarily urban, or as it is commonly known as a “city state”. More than 98 percent of the total population reside in urban agglomerations, with concentration in Kuwait Metropolitan Area (KMA), covering 8 percent of the country’s land area. This has represented a serious challenge in terms of planning and sustaining quality and affordable social, economic and environmental development for all. Coping with this demographic reality, Kuwait has designed policies to develop new cities and rural town areas in the northern, north-eastern, western and south-eastern part of the country in an effort to redistribute the rapidly growing population.

The Kuwait Master Plan IV (KMP4) is currently in its final stages, where Kuwait Municipality is using the private sector expertise. It is expected to be completed in July 2019. KMP4 sets out the objectives and future urban policies that reflect the vision, objectives, and plans of the political, economic, social and environmental state regarding land usage within a specified period (25 to 30 years). The current Kuwait Master Plan covers the period from 2007 to 2030. The Master Plan aspires to achieve a balance among the elements of urban development, in order to absorb the expected population growth and distribute it homogeneously, within and outside the urban area. The plan aims at creating an attractive and encouraging investment, based on diversification of national income sources, not relying on oil as a main source, and maintaining natural and ecological resources in a balanced manner with future urban development plans²⁵.

24. Kuwait’s National Report to the United Nations Conference on Housing and Sustainable Urban Development. 2016, General Secretariat of the Supreme Council for Planning and Development.

25. Input to VNR by UNDP.

Nonetheless, with reference to ensuring “access for all to adequate, safe and affordable housing and basic services & upgrading slums” (**target 11.1**), it is useful to note that the State of Kuwait is free of slums. All urban dwellers live in houses and enjoy free access to quality social services including healthcare, education, public water, wastewater and electric networks and others.

The Public Authority for Housing Welfare (PAHW), which was established in accordance with Law (47) of 1993 to provide different housing welfare alternatives for eligible citizens, is an independent public authority with the aim of implementing government-housing policies. PAHW’s strategy and projects introduce a higher level of public-private interaction and partnership, encouraging real estate developers to further interact with its plans and projects²⁶. Table 15 below shows the status of PAHW’s housing projects in 2016.

In terms of accessing safe, affordable, accessible and sustainable transport systems for all (**target 11.2**), Kuwait Public Transportation cooperation (KPTC) provides extensive public transport services, which also cover transportation from the mainland to Kuwaiti islands. However, though public transportation system is available and affordable, Kuwaiti citizens commonly use their own transportation (private cars). This urban pattern causes significant congestion, pollution and often poses challenges to mobility.

Several urban planning options were being considered including improvement and expansion of existing circular roads, further development of sub-ways and railways and improvement of the traffic light system. However, the state of Kuwait has recently developed a comprehensive National Traffic and Transport Strategy (2010-2020) with support from the UN. This strategy has been adopted by the Ministerial Cabinet in Law No. 1426 of 2010 for implementation by all concerned sectors. The Law 115 bases the strategy on restructuring the transport sector through the establishment of the Public Authority for Road & Transportation (PART) for Year 2014. The transportation strategy includes steps to be taken at an educational level. For example, Kuwait University is considering establishing a new department offering a Bachelor Degree on Traffic engineering and road safety that can contribute both in supplying graduates familiar with Kuwait roads requirements as well as establishing new traffic codes that respond to expanding urban structure of Kuwait. Furthermore, the strategy emphasizes the need to raise awareness of non-permanent residents of Kuwait as they come from different cultural backgrounds, which makes them apply what they used to practice back in their countries. Moreover, the strategy includes developing the metropolitan system to make it include new train and subway lines and further expansions of the public and private bus services.

Table 15

The Status of PAHW’s Housing Projects in 2016

STATUS	HOUSES	APARTMENTS	PLOTS	TOTAL UNITS	ELIGIBLE POPULATIONS
Housing Completed	26,308	834	26,874	54,016	459,136
Housing Under Construction	3,676	1,635	17,234	52,545	591,633
Housing Plan for the short run	TBD	TBD	TBD	78,196	812,166
Housing Plan for the long run	TBD	TBD	TBD	139,000	1,500,000
Total	29,984	2,469	44,108	323,757	3,362,935

Source: PAHW, September 2016.
TBD = To be determined

26. The Public Authority for Housing Welfare can be found on the following link: https://www.pahw.gov.kw/Home_en

Figure 34

Proportion of Motor Vehicles in-use in Kuwait (December 2014)

Source: GSSCPD (2016). Kuwait National Report to the United Nations Conference on Housing and Sustainable Urban Development 2016 (HABITAT III).

As the new law takes its course to implementation, the traffic wardens continue monitoring both the drivers' license validity and the cars' conditions. Non-Kuwaitis apply the traffic law with particular vigilance, since some of the measures that apply to the violation of the code of the road can lead to deportation, including passing red traffic lights²⁷.

Kuwait is aware of the importance of finding alternative and renewable sources of energy to protect the environment from carbon emissions that contribute to global warming. However, such a drastic change would require time and

experienced/qualified workforce to be fully implemented (**target 11.6**). Statistics of the CSB show a decrease in the percentage of municipal solid waste from 12.51% in 2012 to 11.09% in 2016 as per the figure (35):

As for the quality of the air, air pollution in Kuwait originates from different sources including oil refineries, electrical power stations, water desalination, cement factory, petrochemical industry, iron & steel factory, small & medium enterprises located in industrial zones, vehicles, bakery & food industries, residential areas, and trans-boundary pollutions. In 2014, Kuwait passed Law No. 42 for Environment Protection, which was reviewed and amended by Law No 99 in 2015. Clauses nos. 113, 114 and 115 of the Law establish a mechanism to monitor the implementation of environmental laws and investigate violations and complaints, in both the public and private sectors. Provisions are made to create environmental awareness among the public, answer public enquiries and organize group meetings at the community level. KEPA has been monitoring air pollution through 15 monitoring sites and 3 mobile laboratories since 1984²⁸. The Data of the Environmental Performance Index (EPI) indicated in 2018 a quantum leap of 46% in the Environmental status of the State of Kuwait. Internationally speaking, Kuwait's EPI ranked 61th in 2018 among 180 countries. In comparison, Kuwait's EPI ranked 113 in 2016.

Figure 35

Percentage of Solid Waste Production in Kuwait

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition, 2018

27. Kuwait's National Report to the United Nations Conference on Housing and Sustainable Urban Development. 2016, General Secretariat of the Supreme Council for Planning and Development.

28. Atoum, M. (2018). Input to VNR, Environmental Governance Project, KEPA and UNDP.

SDG 12 RESPONSIBLE CONSUMPTION AND PRODUCTION

Ensure sustainable consumption and production patterns.

Kuwait has ratified number of conventions on sustainable and planned production and consumption of various materials and resources, and has integrated production and consumption regulations within its national strategies. It is signatory to a number of conventions that govern this goal as per the table below²⁹:

In line with these conventions, the country has made significant progress in ensuring sustainability in production and consumption patterns. For instance, the Kuwait Environment Public Authority (KEPA) has issued several laws and policies aimed at the reduction and elimination of persistent organic pollutants (POPs), which can be both air and water borne and, which can leave severe health problems. Kuwait has equally prohibited the use, production, importation and exportation of Asbestos and any material that may contain it. It has also prohibited the use of air refreshers and polishing material that contain Methane Chloride and is currently in the process of developing a National Strategy to identify and dispose all POPs and hazardous waste. It is applying all required testing, verification and compliance terms on all imported and exported chemicals and pesticides to ensure full

Table 16

Conventions Signed and Ratified on Production, Consumption and Trade of Various Material

CONVENTION	SIGNED	RATIFIED	PUT INTO ACTION
Basel Convention ³⁰	22.03.1989	11.10.1993	09.01.1994
Rotterdam Convention ³¹	11.09.1998	12.05.2006	10.08.2006
Stockholm convention ³²	23.05.2001	16.06.2006	10.09.2006
Minamata Convention ³³	10.10.2013	03.12.2015	16.08.2017

Source: <http://treaties.un.org>

29. Conventions, signing dates and ratification dates are available at <http://treaties.un.org>

30. Basel Convention is on the Control of Transboundary Movements of Hazardous Wastes & Their Disposal.

31. Rotterdam Convention is on Prior Informed Consent Procedures for Certain Hazardous Chemicals and Pesticides in International Trade.

32. Stockholm Convention is on Persistent Organic Pollutants.

33. Minamata Convention is on Mercury.

Omniya, first private recycling project for plastic water bottles in Kuwait, an innovative small factory established by two lady entrepreneurs.

compliance with the lists of the Rotterdam Convention. Simultaneously, Kuwait is presently developing a new project that would allow it to measure mercury emissions in the air, and to ensure proper compliance to the clauses of the Minamata Convention.

One of the issues of concern resulting from the sustained urban sprawl and population growth is the ensuing amount of solid waste that will most definitely be increasing as a result. This has prompted Kuwait to apply several policies and procedures to lessen the production of solid and hazardous waste and to ensure its recycling, re-usage and orderly disposal in fulfilment to its pledge to the Basel Convention. Accordingly, the Kuwait Environment Public Authority (KEPA) has put into action a project that aims at assessing the solid waste management situation and its compliance with the legal framework, from the quantity of waste produced, the waste collection process/

method, the waste transport and routes, all the way to waste treatment and disposal system. As mentioned above, the state of Kuwait is in the process of developing a National Solid Waste Strategy along with its plan of Action and monitoring framework with an implementation period of 30 years (**target 12.4**).

Furthermore, in 2009, KEPA established an environmental database known as the Environmental Monitoring Information System for Kuwait (eMISK) with the aim of developing the authority’s capacities in monitoring national environmental sites and activities, supporting it in evidence-based decision-making and addressing environmental problems. The system uses the geographic information system (GIS) and remote sensors to better support evidence-based decisions.

Since 2013, Kuwait has been treating all its medical waste with a rate of 100%. It has achieved this target by closing down 10 incineration facilities as they lacked the required criteria and their emissions were not controlled. Instead, KEPA established three environmentally sound incinerators away from residential area with gas treatment systems (in compliance with specific medical criteria) in order to treat hazardous medical waste. The figure (36) below shows the production of medical hazardous waste since 2012 and the increase in the percentage of treated medical hazardous waste to reach 100%, already as of 2013 and beyond.

Figure 36

% of treated medical Hazardous waste

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

With respect to recycling at the national level, statistics show that the rate of recycling industrial waste witnessed some fluctuations between 2012 and 2014 but stabilized afterwards to reach 12.9% in 2016, as per the below figure (37)³⁴ (**target 12.5**):

Figure 37

Percentage of recycled Construction waste

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

Additionally, Kuwait discarded 90 generators that contain Polychlorinated Biphenyls (PCBs), which is a hazardous oil liquid or solid material that could cause severe health problems, and that can be found in the printed boards of the generators, as these generators did not possess the proper disposal mechanism in compliance with the Basel Convention conditions. Yet, several PCB operated generators are to be exported and exchanged with ones operating on regular oil.

In order to fully achieve **Goal 12**, it was critical to work in collaboration with and full consent of the community. This implied that the community had access to information related to sustainable development and was willing to adopt a cleaner lifestyle in order to sustain the production of waste, recycling and re-usage of waste, treatment of gas emissions, etc. The table (17) below³⁵ shows the commitment of the State to reaching out to the community, explains how people are getting access to sustainable development related information on universal citizenship and sustainable development and reveals areas where further awareness and outreach are still required (**target 12.8**):

Table 17

Fields in which People Get Access to Information on Universal Citizenship and Sustainable Development (including Climate Change)

TOPIC	FIELD			
	EDUCATIONAL AND NATIONAL POLICIES	EDUCATIONAL CURRICULA	TRAINING FOR TEACHERS	STUDENT EVALUATION
Universal Citizenship	✓	✓	✓	✗
Sustainable development (including Climate Change)	✓	✓	✓	✗

Source: <http://treaties.un.org>

34. What is available for the state of Kuwait in terms of recycled solid waste is construction waste only; Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition, 2018.

35. Source: Kuwait University – The Sustainable Development education is only under higher education.

SDG 13 CLIMATE ACTION

Take urgent action to combat climate change and its impacts.

H.E. Sheikh Sabah Al Khalid Al-Sabah, Kuwait Minister of Foreign Affairs, stresses on the importance of international cooperation in addressing the consequences of climate change in his statement at the UN Security Council. (KUNA, 2019).

Kuwait is characterized with a dry desert climate, which largely fluctuates with recurrent severe weather conditions. The country has four seasons with a long, hot and dry summer and a short winter. Humidity in the country can at times exceed 95%. As per the UN classification, Kuwait is considered to be a “developing, single source income” country³⁶. Accordingly, the country has no historical responsibility in the climate change phenomenon, and therefore it is eligible to receive financial, technical and technological support to achieve **Goal 13**.

The effect of climate change in general spreads over 3 main aspects as follows:

Figure 38

The Effect of Climate Change over 3 Main Aspects

36. Source: Atoum, M. (2018). Input to VNR, Environmental Governance Project, KEPA and UNDP.

Table 18

Data and Statistics – Scenarios for Rainfall and Temperature Changes

EMISSIONS	RATIFIED	PUT INTO ACTION
Emissions per capita in 2016 (Metric Tons) 19.57	Change in Rainfall from 2031 – 2050 Between 0% – 15%	Change in the Temperature from 2031 – 2050 Between 0.6 °C – 1.2 °C
Emissions of CO ₂ -eq in 2016 (Metric Tons) 86,020 Gg CO ₂ -equivalent	Change in Rainfall from 2051 – 2070 Between 5% – 25%	Change in the Temperature from 2051 – 2070 Between 1.1 °C – 1.8 °C
Annual increase of CO ₂ -eq since 1994 4%	Change in Rainfall from 2071 – 2100 Between 5% – 30%	Change in the Temperature from 2071 – 2100 Between 1.8 °C – 2.4 °C

Source: Kuwait's second national communication report on climate change – (KEPA – Climate Change Section).

Effects of climate change can be enormous in the Arab world and in the Gulf particularly that many Gulf countries, including Kuwait, depend almost solely on oil generation.

Kuwait has been facing a number of consequences as a result of climate change including desertification, increase in sea levels, increase in temperatures and a loss of biodiversity. Moreover, Kuwait is considered a country with high vulnerability to oil-related measures that may be implemented by developed countries, considering Kuwait's economic dependence on oil. For instance, climate change can directly affect sea levels, which in turn will have a massive effect on fisheries, aquacultures and coral reefs. In addition, such a change could have an effect on the air quality in the country, where any minor change in the climate could cause a major increase in air pollution, especially due to the geographical location of the country. In turn, these changes, specifically those occurring in the air or on the means of livelihood, will have a major consequence on the quality of life, health and wellbeing of the people of Kuwait, directly and indirectly. It is estimated that intermediate (upward) changes in temperature that are likely to take place over the coming years could cause

up to 30 percent increase in rainfall and up to 2.4 °C increase in temperature degrees.

Kuwait has already submitted the first and second National Communication Reports on Climate Change. The reports included a baseline study on the main sectors generating greenhouse gases in the year 2000 and the set of efforts that need be made to decrease these levels by 2035. As per the Second National Communication Report, Kuwait's emissions of greenhouse gases increase annually at a rate of 4%³⁷.

It's worth mentioning that a number of positive measures have been taken, leading to actions and achievements that have already been made and reported by KEPA. These actions and achievements are detailed as follows:

- » The state of Kuwait is one of the first Arab countries to have established fixed stations to measure and monitor air pollution. This started in 1983. The network began to develop and increase until it reached 15 fixed stations in 2019, distributed among all residential, urban, commercial and industrial areas. In addition, the state

37. Source: Atoum, M. (2018). Input to VNR, Environmental Governance Project, KEPA and UNDP.

Figure 39

Projects Proposed

Source: Role of Stakeholders in achieving SDGs, MOSA, 2018.

has 4 mobile laboratories to attend to urgent cases, complaints and to conduct field studies. Moreover, the Kuwait Oil Company (KOC), in collaboration with KEPA, has installed and operated 13 stations to monitor the quality of air in areas close to oil fields and some residential areas.

- » KEPA, in close collaboration with the public and private industrial sectors, is conducting regular and constant follow up and monitoring on the pollutant emissions from industrial sources and other actions. Within two years, it was able to bind industrial companies to implementing environmental programs through establishing the Environmental Compliance Fund in collaboration with the World Bank. In addition, all projects must now acquire the approval of relevant authorities and KEPA, based on the results of the Environmental Impact Assessment Study (EIA).
- » KEPA prepared, trained and led Kuwait's Delegation to negotiate the UN conventions on climate change. The delegation consisted of specialists from all relevant ministries to ensure that the international, economic and developmental highest interest of the country is preserved.

- » In spite of the many challenges, KEPA was constantly prepared to implement and conduct mitigating interventions to address and overcome those challenges. For instance, urbanization, air polluting industries, traffic jams and production of energy using fossil fuels, are all considered to be major causes of air pollution. Likewise, some residential and industrial areas can suffer from a very high level of air pollutions (gases or particles) which have exceeded permissible limits set by the KEPA.

In light of the above challenges, the government has proposed 8 complementary projects (figures 40) under the larger umbrella of Clean Development Mechanisms with the purpose of reducing the emissions of greenhouse gases. Furthermore, national technical teams were trained to be able to efficiently monitor and assess air pollutants and to be able to evaluate the criteria to select stations of the monitoring and assessment of air quality through active participation. In 2018, the State of Kuwait significantly ranked 70th when it was 172th in 2016 under the air quality sector. That is a result of efforts made by Kuwait Environment Public Authority for validating used data, and coordination with different institutions/organizations for calculating associated indicators such as, Yale and Columbia University.

For the purpose of creating a positive and comprehensive awareness targeting the public opinion about air pollution for an efficient change, scientific collaboration took place between all relevant ministries and relevant authorities. Moreover, data and information were made available to decision makers encouraging them to invest in developmental programs and set strategies and policies that put an end to air pollution and address its effects.

Work is presently being done on a comprehensive database that would include:

1. Detailed data on all aspects of climate change in Kuwait;
2. Information on the effect of climate change on the work of relevant ministries and government entities;
3. Information on the importance of activating the role of relevant stakeholders and involving them in a national strategy for climate change – including national plans that work towards achieving Kuwait Vision 2035;
4. Information on the importance of national plans that can mitigate the negative effects of Climate Change;

5. Information on the importance of establishing developmental plans with reduced emissions.

KEPA has collaborated with the World Bank to conduct a; Pollutants Load Assessment (PLA) study that estimates annual pollutant emissions from different sources. Table 19 below, summarises the results of the study.

On progress made regarding policies, strategies and national plans, Kuwait has made a number of achievements. Primarily, it officially submitted in 2012, the First Communication Report on Climate Change to the UN convention, with the support of the Global Environmental Facility (GEF). It also submitted in 2015, the country's Intended Nationally Determined Contributions (INDCs) reflecting the country's commitment to the Paris Agreement on climate change.

In 2018, KEPA prepared the second Communication Report on Climate Change. With the collaboration of relevant stakeholders, it also finalised the National Adaptation and Action Plan (NAP) in March 2019. The table (22) summarizes the international agreements that Kuwait has ratified.

Table 19

The Main Sources of Various Emissions

SOURCE	EMISSIONS				
	CO1	NO	PM10 & PM2.5	SO2	VOCs
Means of Transportation	x	x	x		x
Road Dust			x		
Power Plants				x	x
Water Desalination				x	
Oil Refining					x

Source: Role of Stakeholders in achieving SDGs, MOSA, 2018.

Table 20

International Agreements Ratified by Kuwait

#	CO1	NO
1	National Communication	Every 4 years
2	Bi-annually Updated Report	Every 2 years
3	National Adaptation Plans	No specific time period
4	Nationally Appropriate Mitigation Actions	No specific time period
5	Specific and Planned Contributions at the National Level	Every 5 years
6	Provide Low-Carbon Development Strategies	No specific time period

Source: Kuwait's Status on international climate change conventions.

SDG 14 LIFE BELOW WATER

Conserve and sustainably use the oceans, seas and marine resources for sustainable development.

Kuwait Voluntary Diving team of Environmental Voluntary Foundation during Coral Reefs cleaning campaign.

Kuwait's environment comprises of numerous marine and coastal habitats, including coral reefs and sea grass (seaweed), swamps and 9 islands, rich with coastal habitats, which is significant for the country's biodiversity³⁸. The marine life is rich in its natural resources and adds to Kuwait's national wealth, whereas its sensitive coralline islands are considered the habitat for endangered sea turtles and birds.

Currently, Kuwait has a marine biodiversity of 65 and 68 different types of plants and animals species respectively, in addition to 14 different types of benthic microorganisms, 25 types of molluscs and 6 types of multiple cell algae. Furthermore, marine life also includes 105 different types of classified sea grass (seaweed) and 337 types of fish, 24 of which breed on coral reefs³⁹.

However, due to the rapid industrial and urban development alongside the coastal areas, an increase in the different types of pollutants, such as petroleum hydrocarbons, metals, wastewater and contaminated solutions from the desalination facilities, are now present under water. Furthermore, the country faced several problems with respect to improper planning and implementation of projects and random construction of boat checks on the shores, which put pressure on the coastal & marine resources and hindered the normal water flowing mechanism respectively. Additionally, pollution from the gas industries is also considered to be one of the serious sources of contamination of the marine environment.

38. Kuwait, State of Marine Environment Report, 2017.

39. Kuwait's Fifth National Report on the implementation of the Convention of Biological Diversity.

Nonetheless, Kuwait's environment pollution indicators show that the level of pollution is still generally low; whereas that of wastewater is significantly alarming, since scientific evidence shows that it contains hazardous chemical and biological pollutants, which could leave the marine and human life in danger, especially that the country depends largely on the consumption of fish for food and on sea recreational activities. Similarly, water quality-related indicators in the marine environment is considered to be average, as it is related to the increase in the presence of algae and increase in pollutants, which in turn causes a decrease in fish reproduction, eventually leading to a decrease in the fish stock. Fish stock is considered a vital element for food security and one of the few renewable resources in Kuwait. The highest rate of fishing was already reported in 1995, marking around 8,400 tons, 6,900 tons of which are finfish. After that, a significant decrease was marked to reach a total of 4,200 tons in 2014, 2,700 tons of which were finfish. Due to the growing population and the increasing demand, Kuwait currently imports 85% of its fish market⁴⁰. The decrease in fish stock amounted to 50% during the past 30 years, with variance from one kind of fish to the other. It even marked a 90% decrease in the stock of *Tenualosa ilisha* and *Pampus Argenteus*, found in rivers in 2007⁴¹. Whereas the decrease in the stock of shrimps ranged between 1,500 and 2,500 tons during the past 20 years⁴². This decrease of fish stock is a combined result of overfishing, high salinity levels and destruction of fish habitat, as well as pollution and climate change. According to statistics from the Public Authority of Agriculture & fishery, the percentage of sustainable fishery biodiversity stood at a mere 25% in 2016. In 2018, the State of Kuwait ranked 31th in the fisheries sector when it was 79th in 2016. In the same year, it ranked 51th in the biodiversity & types sector when it ranked 69th in 2016.

KEPA developed a National Biodiversity Strategy 2011-2020 that is aimed at protecting biodiversity in natural, artificial and agricultural ecosystems in Kuwait. The strategy also aims at promoting the sustainable use of these resources among the current generations and the ones to come. Efforts are currently being made at the national level to create extensive awareness among all parties concerned regarding the importance of this strategy and to enlist their

support in the fulfilment of all its clauses, each according to their field of expertise and scope of responsibility. Kuwait also issued in 2014 a new law to promote environmental protection throughout the various development sectors. The law is considered to be a turning point in Kuwait's environmental governance. It provides KEPA with the power to identify the executive list, take necessary measures towards the sectoral ministries, and achieve environment protection and proper fishery in order to ensure sustainable fish stock. Under this law, KEPA requires all sectoral ministries to abide by the clauses, especially clauses 16, 100, 101, 105, and 108⁴³.

Furthermore, Kuwait has established two marine reserves accounting for 526 square kilometre or 4.4 percent of a total of 11,896 square kilometre of marine areas. Additionally, KEPA started in 2018, the planting of 1,000 *Crimea* seeds with the aim of rehabilitating the coastal areas of Kuwait and increasing biodiversity, especially the marine one (**target 14.5**).

In the year 2009, KEPA established a prestigious project eMISK (Environmental Monitoring Information System of Kuwait) which aims to build a comprehensive Environmental Geo-database and establish two web portals one for Public (www.beatona.net) and another for Stakeholders and the Departments within KEPA. The system uses the geographic information system (GIS) and remote sensing technology. The aim of the project is to publish the Environmental data/Information to raise the awareness among the Kuwaiti society and to support in evidence-based decision-making.

The State of Kuwait is currently working in collaboration with several international agencies to conduct a marine related survey (eMISK Marine), whose results would feed into the development of national strategies governing sustainable marine resources, and would include the development of a marine environment management plan. Similarly, the strategy includes enhancing the marine ecosystem through the establishment of a water-level prediction and protection centre, which would monitor sea level and notify any significant change and actions to be taken in case of an emergency.

40. KISR, the Collapse of Kuwait's Fishery Stock: Analysis, data needs and remedial management actions.

41. Sheppard et al. 2010b.

42. Ye, Al-Husaini & Al-Baz 2001; Chen et al. 2012; Al-Husaini et al. 2015.

43. More information on the terms of these clauses can be found on: <http://www.law.gov.kw/MainTabsPage.aspx?val=AL1>

The establishment of the National Marine Environment Management Plan started in mid-December 2014 in fulfilment of clause 65 of law 42/2014, which states:

The Authority shall prepare and follow up the implementation of the National Marine Environment Management Plan with a timetable for the stages of implementation and the responsibilities of the concerned authorities towards them and the requirements of their implementation⁴⁴.

The plan aims at:

- » Identifying the environmental goals related to marine environment in Kuwait, to be able to meet its legal obligations nationally, regionally and internationally.
- » Identifying the necessary actions and activities to achieve these goals.
- » Integrating comprehensively the required procedures and coordination to meet the goals.

Furthermore, KEPA started establishing a national environment management plan for Joun Kuwait in June 2016 as per clause 108 of law 42/2014.

Figure (40) shows the Framework of Kuwait National Marine Environment Management Plan:

44. Clause 65 of law 42/2014 – Kuwait.

Figure 40

Framework of the Kuwait National Marine Environment Management Plan

Source: Environment Public Authority (KEPA) – EPA’s Procedures for the development of the national marine environment management plan.

SDG 15 LIFE ON LAND

Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss.

Kuwait: "Arabian Red fox near the Jahra Nature Reserve (Abrar Mohammad - KUNA) 2017.

Kuwait consists of a diverse environment, which includes vital ecosystems along with deserts that contribute to around 90% of the total area of the country. This desert ecosystem is considered to have environmental diversity as it includes alluvial plains, sand dunes, rocky ridges and hills. Furthermore, this ecosystem involves various dominant plant groups along with their species, in addition to swamps, seasonal desert ponds and many other characteristics that gives Kuwait its current and rich nature.

The wild environment in Kuwait includes around 386 different species of plants most of it is used for grazing. Kuwait is also host to more than 350 different species of birds, 18 out of which take Kuwait as their own habitat. Additionally, there are more than 40 different types of reptiles, and 22 different types of mammals out of which 10 are considered endangered, species such as the red fox, badgers, wild cats and mongoose.

The desert ecosystem is socially and economically vital, as it is an important source for food, feed and fibre production, along with aesthetic and recreational products.

However, Kuwait has passed through severe climate pressures, which made the ecosystem a vulnerable one. It is important to mention that any loss caused in such ecosystems translates into a very high cost and requires long-term efforts to be restored, if at all. The ecosystem in Kuwait has been exposed to a number of human-related stressors and negative practices that led to soil fragmentation, destruction of vegetation and the demolition of wild animal habitats.

Table 21

Data and Statistics – Wild Reserves

Number of Wild Reserves 10	Areas of Wild Reserves (KM2) 1,574.01	% of Wild Reserves from the Total area of the country 8.68%
# of legal and documented cases of animal crossings into Kuwait in 2017 214	# of illegal and documented cases of animal crossings into Kuwait in 2017 6	% of illegal animal crossings into Kuwait in 2017 2.7%
Areas of degraded land in Kuwait (KM2) 11,330	% of degraded land from total land area in Kuwait 63.5%	Average annual local expenditure on biodiversity from 2006 – 2015 in KD 1.6 Million
CREATION OF WILD NATURAL RESERVES 	DETERIORATION OF LAND 	

Source: Atoum, M. (2018). Input to VNR, Environmental Governance Project, KEPA and UNDP.

Kuwait's wild ecosystems underwent severe dry periods for almost 10 years, which had a major effect on its structure. The total desert area that was open for grazing and camping in 1999 consisted of 75% of the total land. However, this area was reduced down to only 51% in 2014. Likewise, a number of adverse effects evolved as follows:

1. Loss of agriculture soil due to the nature of the arid country's soil salinity and increased levels of groundwater salinity used in irrigation;
2. Major desert soil erosions, which occurred under the effect of strong wind and floods and caused the loss of organic material;
3. Loss of grazing plants and increase in thorny plants that have no grazing value, due to overgrazing;
4. Soil pollution resulting from crude oils in different areas in the south and north eastern part of Kuwait; loss of top soil due to heavy wind leading to sand storms.

5. Deterioration in the natural characteristics of the soil (hardening and compression); and
6. Deformation and changes in the topographical and hydrological aspects of the land.

Kuwait is committed to preserving its ecosystem and to salvaging the environmental, social and economic values it brings. For that, Kuwait has signed a number of international conventions and agreements as follows:

- » The International Convention on International Trades on Endangered Species (CITES) in 1973 which was put into action in 2002;
- » The Convention on Biological Diversity (CBD) in June 1992, which came into action in 2002;
- » The Convention on Combatting Desertification (UNCCD) in 1995 and it came into action in September 1997; Kuwait's National Strategy and Action Plan to Combat

Desertification was prepared in 2016 by the National Committee for Combating Desertification.

- » The Convention on Protecting Wildlife and its Natural Habitat in 2002;

KEPA has conducted a national strategy on biodiversity for 2011 – 2020. The strategy aims at protecting biodiversity in all its forms, encouraging sustainable use and promoting awareness among all stakeholders regarding the importance of preserving biodiversity and enhancing their participation in implementing this strategy. This strategy aims at creating a framework to implement coherent and comprehensive policies towards protecting biodiversity and the sustainable use of bio-resources. In light of this strategy, the Aichi Targets were reviewed, each target analysed in Kuwait’s particular context in order to identify challenges and gaps and devise remedial actions. Moreover, Kuwait’s National Strategy and Action Plan to Combat Desertification was prepared in 2016 by the National Committee for Combating Desertification.

Kuwait issued a new environmental protection law No. 42 for the year 2014, amended by law No. 99 for the year 2015, which represents a crucial starting point towards achieving Kuwait Vision 2035. The law identifies grazing areas according to specific and relevant criteria, and holds relevant stakeholders responsible for updating grazing areas every 10 years, and for prohibiting grazing in natural islands and reserves.

The law protects endangered species and prohibits its trafficking in compliance with CITES and other relevant agreements. It also institutes penalties against offenders up to 3 years of prison, and a fine up to 5,000 KD.

As for the Sustainable Land Management (SLM), the law tackles the matter of managing natural grazing lands and organizing the grazing process. Article 41 binds all stakeholders to using land in a sustainable manner and to ensuring development and protection of vegetation. In addition, new articles in relation to land degradation were adopted, the articles aimed at protection the land environment, application of chemical & hazardous waste management measures, and protection of terrestrial and agricultural lands from pollution. To support enforcing these articles, penalties in the The Jurisdiction law were adopted.

Figure 41

Current and Ongoing Projects

Source: Input by KEPA and UNDP for the VNR, Environment Governance Project.

Furthermore, Kuwait in collaboration with the USGS, is implementing an environmental project (eMISK terrestrial) that aims at rehabilitating some of the wild areas in the country. This includes establishing a database on the wild areas and the trainings to be done. Likewise, the government of Kuwait is implementing a project aimed at stopping the deterioration of land and the loss of biodiversity.

KEPA is conducting a comprehensive evaluation of invasive species, which includes listing the challenges and main steps to be taken to ensure that those species cannot cross into the country.

Considering the government of Kuwait’s acknowledgement of the importance of preserving natural areas as a habitat to a large group of species, 10 wild natural reserves have been recently established.

Among the many partnerships that have been mentioned above, Kuwait is collaborating with the International Union for Conservation of Nature to develop a long-term plan with a view to conducting studies and defining biodiversity. Additionally, technical trainings would be provided on categorizing biodiversity and all the elements that are related to it. Furthermore, a database on the national biodiversity would be established and would be linked to relevant research centres and international stakeholders.

The government of Kuwait has recently signed an agreement with the National Parks Board of Singapore. The agreement aims at sharing experiences and strengthening collaboration and strategic planning on land, life on land and managing violations.

A few recommendations are being currently contemplated by competent authorities with a view to achieving Goal 15 in an Efficient Way

1. Define biodiversity important sites in Kuwait and document their areas;
2. Commission a research project to establish baseline for land degradation areas in Kuwait, mainly through assessing land cover, land productivity and carbon stock;
3. Update the red list data – for that Kuwait has contracted IUCN to undertake this activity;
4. Conduct Qualitative Assessments and reporting.

Figure 42

Future/ Planned Projects

Source: Input by KEPA and UNDP for the VNR, Environment Governance Project.

16 PEACE, JUSTICE
AND STRONG
INSTITUTIONS

SDG 16 PEACE, JUSTICE AND STRONG INSTITUTIONS

Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels.

Kuwait Organised an international conference on "Integrity for Development" in 2019.

Role of Kuwait in the Arab World

Kuwait has consistently made resourceful use of available platforms in the region, including the League of Arab States and the Gulf Cooperation Council – GCC. It has also played a critical and effective role in sustainable development and conflict resolution in different countries within the region (such as Lebanon and Yemen). The Fund for Arab Economic Development (KFAED), which is Kuwait's main agency for overseas and international development assistance (ODA), was founded in 1961, to ensure that a share of Kuwait's oil wealth would benefit developing countries and contribute to regional and international peace and development. Over the years, the Fund's contribution has summed up to over \$19⁴⁵ billion dollars and has benefited over 106 countries around the globe.

Policies and National Legislations

The 1962 Kuwaiti Constitution guarantees full equality of rights and duties to all its citizens. Article 29 affirms that: "People are equal in human dignity and are equal before the law in public rights and duties, not discriminated against by reason of race, origin, language or religion". Article 7 states that: "Justice, freedom and equality are the pillars of society, and cooperation and compassion are connected and safeguarded among citizens". Kuwait also ratified the following international instruments:

45. <http://www.kuwaitmissionun.org/about-un.html>

“

The Kuwait Public Policy Centre (KPPC) is an innovative platform. It equips policymakers and other stakeholders with evidence-based policy advice for informed decisions. It provides strategic tools and tackles policy making gaps through thematic policy papers. It aims at building solid partnerships with other centres of excellence, research/academic institutions, civil society organizations, and other locally, regionally and internationally renowned institutions. In this capacity, it is expected to play a strategic role in informing the policies related to the 7 pillars of Kuwait’s Vision 2035. One of KPPC’s recent achievements is the design of a customized macroeconomic model, which provides a robust structure for forecasting and testing economic scenarios.”

- » International Convention on the Elimination of All Forms of Racial Discrimination (ICERD 1968).
- » International Covenant on Economic, Social and Cultural Rights (ICESCR 1996).
- » International Covenant on Civil and Political Rights (ICCPR 1996).
- » Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT 1996) .

At the National Level

Data from the Ministry of Justice shows a declining trend of murder rates from 122 cases in 2014 to 65 cases in 2016, less among Kuwaiti nationals than among non-nationals, and higher among men and adults than among women and younger generations.

Data from the Ministry of Interior brings evidence that less than 0.1% of the total population were subjected to one of the three forms of violence (physical, psychological and/or sexual) in 2016, when physical violence was considered to be relatively the most common among the recorded cases as shown in the table (22).

When it comes to Human Trafficking, only partial data was provided by the Ministry of Justice between 2013 and 2016. 13 cases of trafficking were recorded (Data is provided for every 100,000) all of which were non-Kuwaiti females.

Table 22

Percentage of Total Residents That Have Been Subject to Any Form of Violence in 2016

FORM OF VIOLENCE	%
Physical Violence	0.05%
Psychological Violence	0.03%
Sexual Violence	0.02%
More than one from the above listed	---
Total	0.10%

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition

Data is not available regarding people aged between 18 and 29 who may have been subject to sexual violence under the age of 18. However, data is available for under 18 sexual violence victims among Kuwaitis and Non-Kuwaitis – as reflected in table 23 below.

The table (23) below clearly shows that while females may have been more subject to sexual violence, such cases have followed a declining trend.

As to prisoners kept in custody⁴⁶, data from the Ministry of Justice showed 1,572 individuals in 2016 up from 1,361 individual in 2013.

Table 23

Males and Females Under the Age of 18 That Have Been Subject to Sexual Violence Anytime in the Course of the Years 2013 -2016

NATIONALITY	AGE GROUP	SEX	2013	2014	2015	2016
Kuwaiti	Juvenile	Male	30	24	43	18
		Female	14	30	23	16
		Total	44	54	66	34
Non-Kuwaiti	Juvenile	Male	31	46	31	27
		Female	34	39	41	33
		Total	65	85	72	60
Total (Kuwait – Non-Kuwaiti)	Juvenile	Male	61	70	74	45
		Female	48	69	64	49
		Total	109	139	138	94

Source: First national SDGs report (GSSPC), 2016.

Table 24

Persons Kept in Custody According to Nationality from 2013 till 2016

YEAR	KUWAITI	NON-KUWAITI	TOTAL (KUWAITI & NON-KUWAITI)
2013	425	936	1,361
2014	487	1,186	1,673
2015	590	1,322	1,912
2016	419	1,153	1,572

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition, 2018.

46. Custody concerns individuals who are detained on accusations, awaiting trial.

Kuwait is fully committed to transparency in government transactions and in checking and fighting corruption and bribery. For that purpose, a law (#2/2016) was passed establishing the Public Anti-Corruption Authority (PACA). Prior to that, only partial data were available from the Ministry of Justice recording up to 15 cases of bribery between 2013 and 2016. Kuwait Integrity and Anti-Corruption Strategy (KIACS) is led by PACA (NAZAHA). It aims at promoting values of integrity and anti-corruption in the public and private sectors. The efficiency and the effectiveness of the strategy have been enhanced to fight and prevent all sorts of corruption. This new strategy includes around 60 initiatives to enhance the integrity and promote the advocacy and coordination among all anti-corruption stakeholders at the national level. KIAC consists of 4 main pillars as per the below:

PILLAR 1: Public Sector

PILLAR 2: Private Sector

PILLAR 3: Public (society/ community)

PILLAR 4: Anti-Corruption and Integrity Authorities

Kuwait fulfils the terms of the UN Convention Against Corruption (UNCAC). The anti-corruption and wealth disclosure decree criminalizes the manipulation of public tenders and auctions, bribery, counterfeiting, forgery, and graft. This decree includes articles on financial disclosure and money laundering, and it provides criminal penalties of up to seven years in prison for these corrupt practices. Under the Anti-Money Laundering and Combating the Financing of Terrorism Law, organized criminal groups and non-governmental organizations convicted of money-laundering can be sent to prison for up to 20 years. Kuwait has ratified the UN Convention against Corruption (UNCAC) and is a signatory of the UN Convention against Transnational Organized Crime.

The annual budgets of government entities are regularly reviewed by Parliament and are subject to regular audits by relevant bodies such as the Audit Bureau, the Financial Control Authority and others.

“Nudge” is an innovative initiative of KPPC. It is a behavioural lab where proposed public policies are tested before implementation, using randomized control trials. It is designed to tackle developmental and public policy challenges that have behavioural roots. Kuwait is among the first few countries in the region to establish a “Nudge” Unit”.

Nazaha has developed its institutional framework, which will enhance the effectiveness and efficiency of its operations and promote the public trust in its operations. This development included enhancement of the prevention activities, and development of a comprehensive internal strategy to focus its efforts and advocate with relevant entities in the country (i.e. Financial Crime Unit). This will directly contribute to the achievement of its strategic objectives including fighting financial crimes and coordinating with other relevant entities.

Furthermore, Kuwait has issued law 13/2018 – Prohibition of Conflict of Interest – mainly at the workplace, along with a number of articles and decrees. The purpose of this law is to ensure transparency at work and fight any corruptive practices⁴⁷. Table (25) provides information on the major headings of the national budget of Kuwait between 2012 and 2016.

With reference to Human Rights, government asserts that birth registration is universal and that 100% of all births have been officially registered in the government. In addition, the country is host to a number of independent Human Rights Organizations, operating in compliance with the Paris Agreement.

47. Al-Anbaa daily-online issue – Conflict of Interest Law, 7 October 2018, available at : <https://www.alanba.com.kw/ar/kuwait-news/860199/07-10-2018>.

Of relevance to **target 16.10**, Government of Kuwait is presently considering passing a Right to Access Information Act. Such an act would ensure that everyone’s right of accessing correct and accurate information is upheld and protected. The Act would also have provisions for penalties (up to 1-year imprisonment) against those who refrain from providing information or who provide misleading and incorrect information. The Act encourages all stakeholders to facilitate access to information and to ensure that requested data is available⁴⁸.

In 2016, Kuwait has also established “Kuwait Public Policy Centre”, under the General Secretariat for the supreme council for planning and development, the centre aims to integrate policy research into policy making processes and mechanisms, this will enable the government to formulate more effective policies and strategies that is based on scientific evidence and inform decision making.

Table 25

Distribution of Kuwait’s National Budget by Main Headings between 2012 and 2016

CATEGORY	2012/2013	2013/2014	2014/2015	2015/2016
Public Admin Services and Defence	19.15%	16.61%	18.63%	20.60%
Safety and Security Affairs	9.84%	10.95%	9.79%	11.00%
Educational Affairs and its Services	14.37%	16.23%	14.97%	16.84%
Health Affairs and its Services	6.54%	7.44%	7.36%	8.94%
Social Security and Affairs	10.95%	11.89%	13.03%	12.89%
Housing and its Relevant Service	7.87%	7.50%	6.23%	5.91%
Recreation, Cultural and Religious Affairs	2.61%	2.86%	2.71%	3.18%
Oil and Energy and Related Services	20.8 2%	18.73%	20.27%	12.10%
Agriculture, Cutting Trees, Fishing and Hunting	0.58%	0.68%	0.56%	0.61%
Industry and Construction	2.38%	2.07%	1.21%	1.38%
Transportation and Communication Affairs	2.22%	2.98%	2.60%	3.54%
Other Economic Affairs	1.36%	1.48%	1.95%	2.51%
Others	1.3%	0.57%	0.70%	0.51%
Total	100%	100%	100%	100%

Source: First national SDGs report (GSSPC), 2016.

48. Draft access to information law, available at: <https://www.alaan.cc/article/325036/>

17 PARTNERSHIPS
FOR THE GOALS

SDG 17 PARTNERSHIP FOR THE GOALS

Strengthen the means of implementation and revitalize the global partnership for sustainable development.

UN honouring of His Highness the Amir Sheikh Sabah Al-Ahmad Al-Jaber Al-Sabah as a "Humanitarian Leader" and Kuwait as a "Humanitarian Center, September 2014.

Kuwait joined the United Nations as a full member state in 1963, and inaugurated a fully-fledged UN House in its capital in the year 2009. In 2014, the UN named the Amir of Kuwait, His Highness Sheikh Sabah Al-Ahmad Al-Jaber Al-Sabah as Humanitarian Leader and declared Kuwait as an International Humanitarian Centre.

Following the outbreak of the war in Syria, Kuwait hosted 3 consecutive pledging conferences between 2013 and 2015 with the aim of raising funds for humanitarian support. It managed to mobilize US\$7.3 Billion out of which US\$1.3 billion were Kuwait's own contribution.

Furthermore, Kuwait increased its voluntary contributions to a number of UN humanitarian and developmental programs, councils and funds (CERF, OCHA, UNRWA, UNHCR, UNICEF, WFP and UNWOMEN), in its capacity as an active member in a number of councils and committees of international bodies including the UN Security Council, the Economic and Social Council, the Human Rights' Council and others. Kuwait's priorities in the Security Council have always privileged peace and stability in the region and in the world, preventing conflict, enhancing dialogue among nations and fighting all forms of terrorism.

It is conventional wisdom that sustainable development worldwide and countries' commitments to the SDG 2030 Agenda can best be realized when all parties enhance their collaboration and partnership and, in the process, further global solidarity.

The state of Kuwait has always expressed commitment to fostering human rights and advancing global and sustainable human wellbeing. To that end, it has long earmarked special resources in support for regional and international development across countries and continents.

Indeed, since 2006 Kuwait's ODA and international support for development sectors of particular relevance to many SDGs and targets has witnessed a significant growth. Since its establishment Kuwait's Fund for Arab Economic Development (KFAED, known as Kuwait Fund) and the Government of Kuwait dedicated 956 loans amounting to KD 6,124 million to 106 countries (16 Arab countries, 42 African countries, 19 in South-east Asia and the Pacific, 17

in Central Asia and Europe, and 12 in Latin America and the Caribbean). The total contribution of the Kuwait Fund and the State of Kuwait during the period 2012-2018 is highlighted in the figure 43 below:

This support was delivered through five different funding mechanisms as follows:

1. Loans granted from the Kuwait Fund to the various countries
2. Grants and Technical Assistance/expertise
3. Grants contributed on behalf of the State of Kuwait into the resources of several regional and global initiatives and funds.
4. Direct contribution from the State of Kuwait overseen by Kuwait Fund
5. Direct contributions to national projects and initiatives

Figure 43

Amount of loans granted by the Kuwait Fund (2012-2018)

Source: KFAED (2017). Loans & Grants and Technical Assistance for Arab Countries. The Kuwait Fund for Arab Economic Development - KFAED (2018). The Yearly Report 2017/2018. The Kuwait Fund for Arab Economic Development.

“... Kuwait has provided development aid to developing and least developed countries through its various institutions, most notably through the Kuwait Fund for Arab Economic Development. Indeed, Kuwait’s overall contribution in the form of overseas development aid (ODA) stood at an average of 2.1 per cent of its GDP which is almost threefold the agreed Monterrey Consensus target of 0.7 per cent of gross national income.

The loans and grants provided by Kuwait over the indicated period can be grouped by year and number of recipient countries under different SDGs as follows:

Table 26

Number of countries receiving loans from Kuwait Fund and the targeted SDGs

YEAR	RECIPIENT COUNTRIES	SDG GOALS TARGETED
2012	23	3, 4, 6, 7, 8, 11, 17
2013	23	2, 3, 4, 7, 8, 9, 11, 17
2014	17	3, 4, 5, 6, 7, 8, 9, 11, 17
2015	21	1, 2, 3, 4, 6, 7, 8, 11, 17
2016	27	1, 2, 3, 4, 5, 6, 7, 8, 11, 17
2017	19	2, 3, 4, 5, 6, 7, 8, 9, 11, 17
2018	20	1, 3, 6, 7, 8, 10, 11, 17

Source: KFAED (2018). Loans & Grants and Technical Assistance for Arab Countries. The Kuwait Fund for Arab Economic Development - KFAED (2018). The Yearly Report: The Kuwait Fund for Arab Economic Development.

As to the grants and technical assistance/expertise provided since its establishment, they amounted to KD 264 million through a total of 286 grants and technical assistance. The period from 2012-2018 is shown as per figure 44 below:

Figure 44

Amount of Grants & Technical Assistance (2012-2018)

Source: KFAED (2017). Loans & Grants and Technical Assistance for Arab Countries. The Kuwait Fund for Arab Economic Development - KFAED (2018). The Yearly Report 2017/2018. The Kuwait Fund for Arab Economic Development.

KFAED grants were aimed at achieving development objectives of relevance to the SDG Goals as indicated in the table below:

Table 27

Number of Countries Receiving Grants and Technical Assistance from Kuwait Fund and the Targeted SDGs

YEAR	RECIPIENT COUNTRIES	ORGANIZATIONS/GLOBAL INITIATIVES	SDG GOALS TARGETED
2012	6	4	3, 7, 8, 9, 11, 17
2013	4	3	3, 4, 5, 7, 8, 11, 17
2014	7	3	1, 3, 7, 8, 9, 11, 17
2015	7	3	3, 6, 7, 8, 9, 11, 17
2016	7	3	3, 4, 5, 6, 7, 8, 11, 17
2017	8	3	2, 3, 8, 11, 17
2018	7	3	6, 7, 11, 17

Source: KFAED (2018). Loans & Grants and Technical Assistance for Arab Countries. The Kuwait Fund for Arab Economic Development. KFAED (2018). The Yearly Report: Kuwait Fund for Arab Economic Development.

The grants, which the State of Kuwait provided during the same period to several regional and global initiatives and funds, amounted to KD 2,014 million since its establishment, and the amount from 2013-2017 disaggregated by year is shown in the figure (45).

Furthermore, the direct contributions from Kuwait Fund to national projects and initiatives amounted to 464,667,443 KD (the equivalent of US\$1.53 billion) and covered 3 different projects and initiatives: Training for Newly Graduated Kuwaiti Engineers and Architects (from 2003-2017), supporting the Public Authority for Housing Welfare (from 2012-2017) and encouraging local suppliers, contractors and consultants implementing the projects supported by Kuwait Fund (2012-2017), as per figure 46 below, page 95.

Figure 45

Amount of KF Contribution on Behalf of State of Kuwait to Global Initiatives (in Million KD)

Source: KFAED (2017). Loans & Grants and Technical Assistance for Arab Countries. The Kuwait Fund for Arab Economic Development.

Furthermore, the direct contributions from Kuwait Fund to national projects and initiatives amounted to 464,667,443 KD (the equivalent of US\$1.53 billion) and covered 3 different projects and initiatives: Training for Newly Graduated Kuwaiti Engineers and Architects (from 2003-2017), supporting the Public Authority for Housing Welfare (from 2012-2017) and encouraging local suppliers, contractors and consultants implementing the projects supported by Kuwait Fund (2012-2017), as per figure 46 below:

The Training for Newly Graduated Kuwaiti Engineers and Architects was established to support the efforts on Human development in the country through a comprehensive training programme seeking to give the new graduates the required skills that would enable them meet the needs of the local market and the private sector in particular⁴⁹.

In its 2018 annual report, the Kuwait Fund reported providing 23 loans and 10 grants and technical assistance for 20 countries and 7 countries and 3 organizations/ associations respectively⁵⁰, amounting for KD 278 million and KD 7,300 million respectively.

It is worth mentioning that Kuwait’s ODA increased between 2012 and 2017 at a time when Government revenues were rather dwindling, as it is shown in Figure 47 below:

Figure 47

Total Government revenues per GDP, and by source

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition, 2018.

Figure 46

Amount of Kuwait Fund’s contribution to national projects and initiatives (in KD)

Source: KFAED (2017). Loans & Grants and Technical Assistance for Arab Countries. The Kuwait Fund for Arab Economic Development.

49. Kuwait Fund – Training Programme for Kuwaiti New Graduated Engineers and Architects.
 50. KFAED (2018). The Yearly Report 2017/2018. The Kuwait Fund for Arab Economic Development.

In fact, due to market fluctuations in the price of oil between 2012-2016, Kuwait's GDP decreased from 64.8% in 2012 to 39.5% in 2016. However, the percentage of local budget financed through local taxes increased gradually from 0.8% in 2012 to 2.4% in 2016, marking 0.9%, 1.1% and 1.9% in 2013, 2014 and 2015 respectively (**target 17.1**).

According to data provided by the Kuwait Central Bank, the percentage of direct investments abroad from the total government revenues marked its highest level in 2013 with a total of 4,721 million KD (the equivalent of US\$15.57 billion) and a percentage of 14.8%, as per figure 48. Furthermore, the statistics from Kuwait Central Bank shows an increase in the percentage of remittances per countries GDP from 8.8% in 2012 to 13.6% in 2016.

According to the Communication & Information Technology Regulatory Authority (CITRA), the percentage of residents consuming internet marked an increase from 71% to 78% in 2012 and 2017 respectively, as shown in figure 49.

With reference to partnerships, it is significant to highlight the continuous cooperation and partnership between the European Union (EU) and the Gulf Countries

Figure 48
% of direct investments abroad from the total government revenues

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition, 2018.

Figure 49
Percentage of people consuming internet in Kuwait (2012-2017)

Source: SDGs Indicators, 2012-2016, Central Statistical Bureau (CSB), 1st edition.

N.B. There were no data available on the consumption in 2015 and 2016.

Cooperation (GCC) where Kuwait assumes one of the lead roles and responsibility. A Cooperation Agreement (CA), which governs the aforementioned partnership, goes back to 1988 and aims at strengthening stability in this region of strategic importance and facilitating political partnership, trade and economic relations. It also aims at broadening economic and technical cooperation as well as cooperation in the fields of energy, industry, trade, services, agriculture, fisheries, investment, science, technology and environment⁵¹.

Under this Cooperation Agreement framework, an annual Joint Council/Ministerial Meetings between EU and GCC foreign ministers was established, as well as a Joint Cooperation Committee between senior officials. In addition, working groups have been established in the fields of industrial cooperation, energy and environment and in 1996, decentralized cooperation was added to the agenda. Since 2003, there has been a regular Economic Dialogue, where topics such as unified trade policy, the fiscal aspects of a single currency, and the move from the customs union to a single market have been covered³.

51. The EU & The Gulf – Delegation of EU to Saudi Arabia, Bahrain, Kuwait, Oman and Qatar – December 2014.

Table 28

Highlights of Cooperation Levels with the EU and GCC

CHARACTERISTICS	EUROPEAN UNION	GULF COUNTRIES COOPERATION
Founded in	1957	1981
Number of Member States	28	6
Combine GDP	14.3 Trillion €	1.60 Trillion USD
GDP per capita	25,000 €	33,300 USD

Source: Khader, B. (2014). The European Union and the Gulf Cooperation Council in a Changing Environment. IEMed. Mediterranean Yearbook.

Figures 50 and 51 show the imports and exports of the EU trade with GCC in 2013.

Figure 50

European Union Trade with GCC - Imports (2013)

- Mineral, fuels, lubricants and related material
- Chemicals and related products
- Manufactured goods classified chiefly by material
- Machinery and Transport Equipment
- Other

Figure 51

European Union Trade with GCC - Exports (2013)

- Mineral, fuels, lubricants and related material
- Chemicals and related products
- Manufactured goods classified chiefly by material
- Machinery and Transport Equipment
- Other
- Miscellaneous manufactured articles
- Food and live animals
- Commodities and transactions

Source: Khader, B. (2014). The European Union and the Gulf Cooperation Council in a Changing Environment. IEMed. Mediterranean Yearbook.

Under partnerships and inter & intra coordination, it is useful to note the achievements of the Kuwait Public Policy Centre, as a regional and international stakeholder. A summary of KPPC activities is addressed below⁵²:

- » In collaboration with UNDP, KPPC organized the launching of the Global Report on "Linking the Oil and Gas Industry to Sustainable Development Goals: Atlas" during a panel discussion entitled "How can the oil and gas industry support the achievement of sustainable development goals and the 2030 Agenda more effectively?"
- » Developed strategic cooperation and memoranda of understanding with regional and international policy centres. Recognizing the importance of benefiting from local, regional and global universities, the Centre has established partnerships and memoranda of understanding with several parties with a view to playing an active role in priority policy areas and to produce evidence-based scientific studies and papers. Examples of such partnerships are as follows:
 1. University of Ottawa (Centre for Governance) in cooperation with the Canadian Embassy in Kuwait
 2. Kuwait Foundation for the Advancement of Sciences (KFAS) through which the Policy Centre can cooperate with other universities around the world
 3. American University of Beirut - Issam Fares Institute for Public Policy and International Affairs
 4. Kuwait University
 5. National School of Public Administration (France) École Nationale D'Administration (ENA)

When it comes to data and indicators, it has been acknowledged that the availability of statistics and data is rather limited, which represents a challenge in terms of reporting progress on performance of all SDGs indicators, particularly across Tier I and II. However, GSSCPD together with CSB are considering plans to address this issue at the policy, institutional and information sharing and dissemination level in a way in which, authoritative, reliable, robust and regular data would be generated and used for targeting, tracking and monitoring different goals and targets over the coming years.

52. Report on the Achievement of Kuwait Public Policy Centre (KPPC) 2017-2018.

CONCLUDING REMARKS

The State of Kuwait has fully endorsed the SDGs, taken full ownership of the Agenda 2030, took policy, governance and structural steps to align it with Kuwait Vision 2035 and to integrate it into its own quinquennial developments plans. Several managerial, organizational, coordination and monitoring bodies and mechanisms have been institutionalized, and made operational over the last four years within relevant government and line ministries and departments, with the objective of steering the implementation of Agenda 2030 in the national context and in full integration with the national development processes and priorities.

Concrete and consistent efforts have also been made to reach out to government and non-government partners and stakeholders, including the private sector in order to enlist their support and fully and actively involve them in this national undertaking. A systematic process has been engaged on a regular basis to coordinate the roles, involvement and responsibilities of the different parties and partners in terms of achieving the SDGs goals and targets, each

according to their mandates, institutional affiliation, past experiences, relevant expertise, current and future plans and programmes and available human and other resources.

As a result of this sustained momentum, and of the Government commitment to the transformative breadth and scope of Agenda 2030 and its ultimate purpose of leaving no one behind, concrete, significant and commendable achievements have been made and recorded over the last four years, most of which have been reported in the present VNR. Plans are in place to further continue enhancing the policy, substantive, advocacy, technical and tracking capacity of the institutional instruments that have been devised for steering the SDGs implementation, including through the NSDC and NOSD. It is expected that this sustained investment will enhance Government capacity to steer the implementation of the goals and targets of relevance to Kuwait, identify emerging challenges, coordinate the design and enactment of the required corrective actions, and monitor progress and assess impact.

The State of Kuwait is committed to all inclusive, rights-based, equal-opportunity and dignifying human development and to economic, social and environmental sustainability. It is also committed and has always upheld its commitment to national, regional and world peace and human dignity and to global partnership and international solidarity. It is on that basis that it has endorsed the terms and scope of the five critical SDGs dimensions of People, Prosperity, Planet, Peace and Partnership.

The present report, which is Kuwait's first voluntary national review report, carries significant evidence to this commitment and attests to the determination of the Leadership of the country and to the vision, policy, strategic, institutional framework and participatory endeavours of Government in the short, medium and long-run, to bring about the highest dividend of human development for All, and make both the SDG Agenda 2030 and Kuwait Vision 2035 a reality.

ANNEXES

Annex 1:

Consultations and Capacity Development Events in the Context of the Preparation of Kuwait's First National VNR

a.

Skills Enhancement of NOSD Staff on SDGs and VNR Preparation and Future Monitoring.

As part of the preparations for Kuwait's First VNR, several one-day intensive trainings were organized with the members of the National Observatory for Sustainable Development and Anticipating the Future (NOSD). The trainings covered major areas of relevance to SDGs and to the 2019 UN VNR Handbook. They aimed at enhancing skills of NOSD Staff in matters of linking policies to goals and targets, tracking programme implementation and monitoring progress, impact assessment and institutional framework. Detailed presentations were made of the VNR structure and process and concrete examples and illustrations were used to support the skills enhancement exercise.

b.

Series of Discussions/Meeting with GSSCPD and UNDP

Several meetings took place with the General Secretary of GSSCPD and senior NOSD staff together with senior UNDP representation. The meetings focused on the 2019 VNR Handbook, the priority goals for 2019, the experience of the VNRs that have already presented, the lessons learned and other issues of relevance to the Kuwait first VNR. Later meetings focused on the VNR Zero Draft when it was made available and discussed the outline, the structure, the narrative and the compliance with the UN Handbook. The discussions also covered the need to ensure incorporation in due course of all comments provided by relevant stakeholders and reviewers on the English version of the zero draft.

c.

National Stakeholders and NGO Meetings Prior to and After Preparation of Kuwait's Zero Draft VNR

Considering the participatory nature of the preparation of this VNR, several national workshops were convened with a range of stakeholders including government, non-government, the academia and the private sector. The meetings provided open fora for participants to be briefed on and participate in the successive preparations leading to the drafting of the VNR. Participants were able to share their views and perspectives drawing on their mandates, past experiences and expected roles in the implementation of the SDGs. Of particular interest was one of the recommendations made by the NGO community regarding establishing a mechanism of regular gatherings of NGOs' views and perspective on a half-yearly basis in order to enhance the participatory approach and provide regular opportunities to NGOs to participate in the discussion and implementation of the national SDG agenda.

Annex 2:

Additional Services of MOSA

1. Payment of mortgage instalments to the beneficiaries of the Kuwait Credit and Savings Bank (beneficiaries are those who were granted a housing loan and met the KCB criteria and requirements: The applicant is Kuwaiti with an age of 21 years or more; having a monthly salary (4 years since appointment), a pension or a disability pension, provided that his monthly salary does not exceed 25 percent of his total salary or pension; the applicant or his/her spouse have not previously received housing welfare for the government; the applicant is not an owner of a property that provides him/her and his/her family with appropriate housing welfare; etc.)
 2. Payment of instalments to the Public Authority for Housing Welfare;
 3. Providing clothing allowances for students of families who are supported by the Ministry;
 4. Providing an additional 2 KD/person / month as a consumption allowance for water and electricity;
 5. Providing a rent allowance for the families who live in rented dwellings and do not own any property.
-

Annex 3:

International Conventions for Women Empowerment

1. International Convention on the Elimination of All Forms of Racial Discrimination (ICERD 1968).
 2. Convention on the Rights of the Child (CRC 1991).
 3. Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT 1996).
 4. International Covenant on Civil and Political Rights (ICCPR 1996).
 5. International Covenant on Economic, Social and Cultural Rights (ICESCR 1996).
 6. Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution and child pornography (OP-CRC-SC 2004).
 7. Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflict (OP-CRC-AC 2004).
-

Annex 4:

National Laws of Relevance to Women's Empowerment

- 1.** *Nationality Law of 1959*
- 2.** *Penal Code of 1960*
- 3.** *The constitution of 1962*
- 4.** *Law No (79) of year 2015 on amending some articles of law No (21) of year 1962*
- 5.** *Law No (32) of year 1967 concerning the military*
- 6.** *Law No (2) Of year 1967 concerning the establishment of the National Guard*
- 7.** *Personal Status Act of 1984*
- 8.** *Decree of law No (23) of year 1990, Articles No (19 and 61)*
- 9.** *Law No (53) of year 2001, Article No (3)*
- 10.** *Law No (36) of year 1982 amended in law No (37) of year 2002*
- 11.** *Private Sector Labour Law No 6 of 2010*
- 12.** *Law on Trafficking in Persons and Smuggling of 2013*
- 13.** *Child Law No 111 of 2015*
- 14.** *Law No 12 (2015) concerning the establishment of the Family Court*
- 15.** *Law No 68 of 2015 on domestic workers*
- 16.** *Kuwait Family Court Law (2015)*

Annex 5:

Key Findings of the International Men and Gender Equality Survey, Middle East and North Africa (IMAGES MENA)

In Kuwait, **male privilege** starts early in life among boys and girls specifically when it comes to having more freedom and opportunities. Early in childhood years, household responsibilities are divided among males and females, where young girls were closely involved in house chores while boys were more involved in shopping and taking care of siblings. More than half of the men and a third of the women are in favour of paid paternal leaves. The above reflects the situation among parents where women continue to hold the households' chores load even when domestic help is unavailable.

When it comes to **violence**, both men and women, reported experiencing same growing up. Half of the female respondents and 2/3 of males reported experiencing physical and/or emotional violence as children at home, other than those who witnessed their mothers being physically abused by their fathers or other male members of the family. Even at school, around two-thirds of men and a fifth of women have experienced violence from a teacher – mainly physical. Moreover, 3/5 of men reported being abusive to their wives (emotionally), and more than 80 percent of men and a fifth of women believe that a woman should tolerate violence for saving a marriage and for the sake of the family.

More than 70 percent of women in Kuwait have experienced **harassment** and unwanted attention from men, and almost 2/5 of men have reported perpetuating sexual harassment against women. Around 70 percent of women who were sexually harassed reported doing nothing about it, while only 2 percent of them called the police.

On **marriage**, almost all men and women experienced similar views and perspectives. While men are more supportive of polygamy they are more anxious about divorce than women. Almost all women and nearly 2/3 of men are in favour of working women after marriage and

acknowledge its importance. For **mixed marriages** with different nationalities, more than 70 percent of Kuwait men and less than a third of Kuwaiti women are willing to engage in such marriages. For divorce, more than 80 percent of women and almost half of the men believe that women have the right to initiate a divorce, yet it is believed that divorce will lead to a societal breakdown.

Annex 6:

Energy efficiency requirements under the 1983 and 2010 energy conservation codes

REQUIREMENTS	CODE OF PRACTICE 1983	CODE OF PRACTICE 2010
Design weather conditions	One set of conditions for all sites in Kuwait	Two sets of conditions: interior and coastal sites.
Wall thermal insulation	Maximum U-value depending on mass and colour levels	Maximum U-value depending on mass and colour levels
Roof thermal insulation	Maximum U-value depending on mass and colour levels	Maximum U-value depending on mass and colour levels
Window to wall ratio / glazing type	Maximum WWR value depending on glazing type and orientation	Maximum WWR value depending on glazing type and orientation
Thermal bridges		Columns and beams should be insulated. Windows should have thermal breaks
Lighting density		Maximum lighting power density
Ventilation rate	ASHRAE requirements from standard 62-1979	ASHRAE requirements from standard 62-2001
Programmable thermostats		Recommended for buildings with part-day occupancy levels with 5oC offset with switching off of air-circulating fans during non-occupancy periods as long as thermal comfort is maintained during occupancy periods
Motor efficiency		Minimum efficiency rating depends on motor type and size
Power factor		Minimum power factor for motor and fluorescent lighting systems
A/C energy efficiency	Minimum efficiency for select systems	Minimum efficiency rating depending on system type
Water-cooled A/C systems		Water cooled A/C systems required for buildings with cooling capacity of 1000 RT or above in the coastal areas and of 500 RT and above for interior areas
A/C capacities	Maximum power capacity depending on the building and A/C system types	Maximum power capacity depending on the building and A/C system types
Cooling recovery units		Required rotary-wheel cooling recovery units with a minimum efficiency of 75% for all buildings (coastal areas) and for buildings with high ventilation needs (interior areas)
Variable speed drives		Required for fan motors of cooling towers
Cool storage systems		Required for buildings with part-day occupancy and more than 100 RT cooling peak load
District cooling		Recommended based on cost analysis for large complexes such as university campuses and residential neighbourhoods
Seawater use for condensers		Recommended for water-cooled plants of more than 5000 RT capacity (coastal areas)

Note: ASHRAE is American Society of Heating, Refrigerating and Air-Conditioning Engineers; RT is refrigeration ton.
Source: Krarti (2015).

Annex 7:

Planned Oil and Gas Infrastructure and Development Projects

UPSTREAM

Oil	Build four gathering centres in the north and southeast.
	Develop heavy-oil enhanced oil recovery programs in the north.
	Develop pressure maintenance programs at Wafra (Phases I and II).
	Develop offshore and oil shale fields.
Gas	Develop four Jurassic production facilities by 2024, each with a capacity of 4.5 million cubic meters per day.
	Complete Wafra Joint Operation to capture and process associated flared gas.
	Construct a gas pipeline from Khafji Joint Operation to Mina Ahmadi refinery.

DOWNSTREAM

Oil	Increase refinery capacity by 300 mb/d under Clean Fuels Project by 2025.
	Build new, and revamp existing, sulphur-handling facilities at Mina Al-Ahmadi.
	Commission capacity creep* projects at Mina Abdullah and build a new Eocene unit.
	Construct a new acid gas removal unit and revamp existing units at Mina Al-Ahmadi.
	⁵³ Commission capacity creep projects at Al Zour refinery prior to 2-train conversion in 2025.
	Commission Al-Matlaa depot in 2023 for 30-day strategic stock.
Gas	Construct North LPG Tank Farm at Mina Ahmadi to store LPG produced in 4th and 5th gas trains.
	Construct a 5th gas-processing train by 2019 and 6th gas-processing train by 2025.
	Construct new 30 bcm/year LNG import terminal at Az-Zour to come online by 2021.
	Develop an ethane cracker by 2025.
	Develop a world-scale mixed feed cracker by 2030.
	Develop a world-scale propane dehydrogenation plant by 2027.
	Initiate a joint venture for a Polyols plant.

Source: Kuwait Oil Company.

53. Capacity creep occurs as firms acquire additional production experience and able to achieve more production volume with their existing facilities.

Annex 8:

Kuwaiti Participation in the Labour Market

AGE GROUP	MALE		FEMALE	
	Number	%	Number	%
15-19	2,973	4.5	673	1
20-24	28,327	48.4	16,022	27.2
25-29	47,919	91.6	44,737	83.1
30-34	41,921	96.1	42,672	89.1
35-39	34,691	95.2	35,771	86.5
40-44	26,815	83.4	27,422	74.6
45-49	19,128	68.9	17,138	52.9
50-54	10,907	48.9	9,478	35.6
55-59	5,494	34.5	4,895	22.9
60-64	3,539	30.8	2,882	18.4
65+	4,998	24.7	1,756	6.4
Total	226,712	58.7	203,446	47.7

Reference: Public Authority for Civil Information

Annex 9:

Migration Governance Indicators and Development Areas in Kuwait

MIGRATION GOVERNANCE INDICATORS	EVIDENCE OF GOOD GOVERNANCE	AREAS REQUIRING ATTENTION
Rights of Migrants	<p>Under Job and Residency, the Government of Kuwait:</p> <ul style="list-style-type: none">» Provides migrants with eight different work permits» Implements a residency law that governs the international and foreign labour community» The Labour Law applies to all contractual temporary assignments. Foreign labour enjoy equal rights as for nationals, except for domestic workers (i.e. maternal leave, end of service pension, etc.) <p>Under Social Security, the Government of Kuwait along with the GCC countries established a unified system, which allows all GCC nationals working in any of the GCC countries to contribute to the pension mechanism.</p>	<p>Kuwait was the first GCC country to issue a law on the protection of the rights of domestic workers (law 68/2015). However, information regarding the effectiveness of the monitoring mechanisms to ensure the protection of such rights is lacking.</p> <p>Temporary contracted employment has equal opportunity with nationals. However, restrictions that could hinder movements between jobs may apply. The same restrictions apply to temporary contracting labour in the industrial, fishing, grazing and agriculture sectors. In these sectors, mobility is only allowed within sectors after a minimum of three years and with the permission of the employer.</p> <p>Temporary contracted workers are subject to additional restrictions under the law to obtain their own free work. They are not allowed to own more than 49% of ownership rights of any business. Owning 49% of the rights still requires employer's approval.</p> <p>Family reunification doesn't apply in the absence of permanent residency in Kuwait. Hence, female workers in the category of temporary and financially independent workers are allowed to reunite with their husbands or children only on exceptional terms.</p> <p>Health: The promulgation of Act No. 1/1999 regarding health insurance of foreigners and the imposition of fees on medical services brought an end to the system of free health care for temporary contractual employment and stateless immigrants.</p> <p>Education: In terms of government-funded education and except for teaching personnel in schools and universities, the majority of temporary contracted workers may not send their children to public schools and must enrol their children in private educational institutions.</p>

Annex 9: Continued

Migration Governance Indicators and Development Areas in Kuwait

MIGRATION GOVERNANCE INDICATORS	EVIDENCE OF GOOD GOVERNANCE	AREAS REQUIRING ATTENTION
Overall government approach towards migration	<p>Under the Legal Framework, the Government of Kuwait has issued various laws governing migration. Some of which are highlighted below:</p> <ul style="list-style-type: none">» In 2007 and 2009 two laws were issued prohibiting employers from confiscating employees' passports.» In 2010, law 6/2010 was issued, governing employment in the private sector and restricting daily working hours to 8.» In 2013, law 91/2013 was passed to curb human trafficking and smuggling of migrants.» In 2015, a law was issued to protect the rights of domestic workers. <p>Under Migration Statistics: The National Statistical Office in Kuwait produces data and statistics on a regular basis, providing information on migration policies and regulations.</p> <p>Under Institutional Framework; Government established ministerial committees and set up coordination mechanisms to ensure better coordination on migration related policies and procedures.</p>	<p>The legal framework on migration, which regulates the establishment and functioning of temporary contractual workers through the sponsorship system dates back to 1959. The Minister of Social Affairs and Labour, and the Public Authority for Manpower are responsible for formulating and regulating labour entry for employment purposes.</p> <p>Kuwait's Immigration Policy is premised on the "Kuwaitization" policy (i.e. gradually replacing all contractual temporary employments with Kuwaiti nationals). Furthermore, Kuwait Policy Centre has been mandated to prepare proposals on migration policies to the government.</p> <p>Under Institutional Transparency and Cohesion: The General Authority for Labour Force has launched a social networking account entitled "Enhancement" in both Arabic and English.</p>
Partnerships	<ul style="list-style-type: none">» Being a member of the GCC, GCC citizens are entitled to participate in all areas of economic activity within the territory of the Member States.» Additionally, the Government of Kuwait has signed a series of bilateral agreements with Asian and African countries, and many MOUs with Asian countries to regulate the movement and conditions of temporary contractual employment in Kuwait.» Government has worked with CSO to collect data on human trafficking and to ensure the safe return of trafficked victims to their countries of origin.» At the global level, Kuwait has recently become an observer member of the International Organization for Migration.	<p>Signing and ratifying conventions, protocols and treaties for effective migration management would reaffirm Kuwait's unwavering desire and continued and sustained efforts to comply with international standards on migration management. Until today Kuwait has ratified 19 of the ILO Conventions, including seven of the eight core Conventions.</p>

Annex 9: Continued

Migration Governance Indicators and Development Areas in Kuwait

MIGRATION GOVERNANCE INDICATORS	EVIDENCE OF GOOD GOVERNANCE	AREAS REQUIRING ATTENTION
Social and Economic well-being of migrants	<ul style="list-style-type: none"> » The government of Kuwait accepts foreign students' admission to higher education institutions. Obtaining student visas for international students requires evidence of financial resources to sustain living expenses in Kuwait. A health certificate is also required in addition to evidence of no criminal record. » For the purpose of promoting the ethical recruitment of foreign workers, various units have been established such as the Recruitment and Inspection Unit (RIU) and cooperation with international organizations such as the ILO, IOM and the UNDP strengthened. 	<p>The government of Kuwait:</p> <ul style="list-style-type: none"> » is implementing a system to monitor the need of the labour market for temporary workers working in Kuwait, In collaboration with the World Bank. » Is setting quotas for employment in order to raise the proportion of nationals in the private sector. » Seeks to reduce the number of temporary employees in government bodies over the next five years and to increase the percentage of Kuwaiti nationals to 70 per cent through the Civil Service Bureau.
Dimensions of mobility during crisis	<ul style="list-style-type: none"> » The Government plays a key role in the GCC regional plan for emergency response, and has hosted several events in that capacity. » Kuwait Civil Defence manages a public communication system that warns residents regarding the use of sirens and announcements. » Kuwait participates in the communication system on emergency response that is being developed at the regional level (i.e. GCC level). » Kuwait participated in workshops under the IOM Migrants in Crisis initiative to assist embassies in developing action plans to protect their citizens living in Kuwait in case of emergencies » In 2013, the Government launched a disaster response initiative to ensure communication through government agencies and developed an emergency response plan for use during and after crises. 	<p>The country's immigration policy does not address issues related to natural disasters, post-crisis recovery or the return of temporary contracted workers who have fled the country as a result of a natural disaster.</p> <p>Kuwait's National Development Plan has remained silent over issues of displacement or humanitarian crisis. Further attention is therefore required regarding the movement of temporary or displaced workers as a result of adverse effects of climate change.</p>
Safe and orderly migration	<ul style="list-style-type: none"> » The Directorate General of Border Security, a department of the Ministry of the Interior, is responsible for securing and protecting Kuwait's land and sea borders. » The Government issued law no. 69/2015 establishing a Closed Joint Stock Company for the Recruitment and Employment of Domestic Workers and a law no. 63/2015 on Combating Information Technology Crimes and established the Anti-Trafficking Unit to act as a national coordination body regarding human trafficking. » Kuwait has a visa-based residence control system, which is approved by the Ministry of the Interior to monitor the number of times residence has been exceeded through its information system, which is updated regularly. 	<p>Through the Public Authority for Manpower, Government established a website with instructions on how to apply for a work permit in Kuwait; however, the site is rather incomplete and publishes minimum information.</p> <p>Official information regarding anti-trafficking law is rather lacking and requires further attention from the Ministry of Interior.</p>

Annex 10:

Rights of the Community of Residents with Illegal Status

- 1.** Free of Charge Medical Treatment (Including X-rays, surgeries, maternal care, etc.);
- 2.** Free Education (School and University);
- 3.** Civil Security and Legal Documentation (birth/death certificates, Marriage/Divorce certificates, Heritage and Commandment);
- 4.** Driving Licenses;
- 5.** Access to Jobs (Governmental entities based on need, private and cooperative institutions);
- 6.** Ration Cards;
- 7.** Care Provided for People with Disabilities;
- 8.** Housing;
- 9.** Social Security;
- 10.** Retirement Pension;
- 11.** Judicial Right;
- 12.** Right of Speech and Expression;
- 13.** Right to a Passport;
- 14.** Social Services and Support (Bayt Al Zakat, etc.);
- 15.** Situation Amendment.

REFERENCES

- Central Statistics Bureau, SDGs Indicators Bulletin of the State of Kuwait, (2012-2016), 1st edition, 2018
- Assistant General Secretariat and Future Outlook, Alignment of the strategic projects of the national development plan with SDGs, 2018
- Assistant General Secretariat and the Future Outlook, GSSPD, Progress Report, the National Standing Steering Committee for the Implementation of the SDGs Agenda 2030, 2018
- General Secretariat of the Supreme Council for Planning and Development (GSSPD), Draft Summary of the First Voluntary National Report on Sustainable Development Goals, "Human-based Sustainable Development", 2018
- General Secretariat of the Supreme Council for Planning and Development (GSSPD), Draft Summary of the First Voluntary National Report on Sustainable Development Goals, "Human-based Sustainable Development", 2018
- GSSCPD, Progress Report, Kuwait Public Policy Centre (KPPC), 2018
- The Central Agency for the Treatment of Stateless Persons in Kuwait, CATSP
- Hajj Ahmed, N., Supporting Kuwait's Implementation of SDG5 on gender equality and the empowerment of women, Women Leaders Training Program, the role of leadership and communication skills, 2018
- Kuwait Fund for Arab Economic Development, Data on SDGs Indicators, 2018
- Al-Atoum, M., Information contributed to the Kuwait's VNR, Environmental Governance Project, Public authority for Environment and the UNDP, 2018
- Al-Qabas daily, online issue, Kuwait Award for Distinguished Women (KDWA), 2018
- National Standing Steering Committee for the implementation of Agenda 2030, Working paper on sustainable development efforts of the State of Kuwait, 2018
- Supreme Council for Planning and Development, Status of the State of Kuwait on International Conventions relating to Climate Change, 2018
- Public Authority for the Environment, the role of stakeholders in achieving Sustainable Development Goals, 2018
- Public Authority for the Environment, Project Summary, Surveying and Creating a Comprehensive Database of the Marine Environment in the State of Kuwait, 2018
- Public Environment Authority, Procedures of the Public Environment Authority for the development of the National Marine Environment Management Plan, (L. T.)
- Public Authority for Industry, the role of stakeholders in achieving Sustainable Development Goals, 2018
- Public authority for Food and Nutrition, the role of stakeholders in achieving Sustainable Development Goals, 2018.
- Public Authority for Manpower, the role of stakeholders in achieving Sustainable Development Goals, 2018
- Women's Studies and Research Centre (WSRC), Report on the activities of SDG5 Project on the empowerment of women and girls and gender equality, Kuwait University
- Law No. 12 of 2011 on Public Assistance, State of Kuwait, 2011
- Law No. 116 of 2013 concerning the Promotion of Direct Investment in the State of Kuwait. State of Kuwait, 2013
- Laws and Policies on Gender Equity, L.T., State of Kuwait
- Francois Farah, Towards an integrated family policy in the State of Kuwait, 2016
- "Know About the Articles of the Access to Information Law; L.M., 27 September 2018, available at: <https://www.alaan.cc/article/325036/%D8%AA%D8%B9%D8%B1%D9%81-%D8%B9%D9%84%D9%89-%D9%85%D9%88%D8%A7%D8%AF-%D9%85%D8%B4%D8%B1%D9%88%D8%B9-%D9%82%D8%A7%D9%86%D9%88%D9%86-%D8%AD%D9%82-%D8%A7%D9%84%D8%A7%D8%B7%D9%84%D8%A7%D8%B9-%D8%B9%D9%84%D9%89-%D8%A7%D9%84%D9%85%D8%B9%D9%84%D9%88%D9%85%D8%A7%D8%AA/>
- Al-Anbaa Daily, online issue, Promulgation of the Bylaws of the Prohibition of Conflicts of Interest Law, 7 October 2018, available at <https://www.alanba.com.kw/ar/kuwait-news/860199/07-10-2018>

The Human Rights Council, Compendium, produced by the Office of the United Nations High Commissioner for Human Rights under section (b) of the annex to Human Rights Council Resolution No. 5/1 and section 5 of the annex to the Council's resolution no. 16/21, 2015

Human Rights Council, National report submitted under section 5 of the Annex to Human Rights Council Resolution No. 16/21, 2015

The Human Rights Council, Compendium, produced by the Office of the United Nations High Commissioner for Human Rights under section (b) of the annex to Human Rights Council Resolution No. 5/1 and section 5 of the annex to the Council's resolution no. 16/21, 2015

Ministry of Education, Numbers and percentages of dropouts from public education, school year 2017-2018, 2018

Ministry of Social Affairs and Labour, Ministerial Resolution No. 44 of 2013 concerning the Bylaws of the Law No. 12 of 2011 concerning General Assistance, 2013

Ministry of Social Affairs and Labour, the role of stakeholders in achieving Sustainable Development Goals, 2018

Ministry of Electricity and Water, the role of stakeholders in achieving Sustainable Development Goals, 2018

AB Rahman, A.B, Abu Hussin, M.F. (2009). *GCC Economic Integration Challenge and opportunity for Malaysian Economy*. The Journal of International Social Research 2/9.

AFED (2016). *Arab Environment – 9 – Sustainable Development in a Changing Arab Climate – How Can Countries Achieve Sustainable Development Goals by 2030*. Arab Forum for Environment and Development.

Al-Atoum, M. (2018). *Environmental Pillars of the Sustainable Development Goals in Kuwait: Readiness to Monitor and Report on SDG*. Kuwait Environment Public Authority & United Nations Development Programme.

Al-Hajj Ahmad, N. (2018). *10 Point Report Kuwait*.

Al-Saleh, A. (2009). *Conflict Analysis: Exploring the Role of Kuwait in Mediation in the Middle East*. Portland State University, Dissertations and Theses, Paper 3208.

Chapter 1: Energy in Kuwait Today

Chapter 2: Kuwait's Energy Outlook to 2035

Chapter 3: Implications of the Outlook for Kuwait's Energy Future

CSB (2017). *Annual Bulletin of Education Statistics 2016-2017*. Central Statistical Bureau.

CSB (2017). *LMIS Employment in Government Sector*. Central Statistical Bureau.

EU (2014). *The European Union and the Gulf*. Retrieved from http://eeas.europa.eu/delegations/gulf_countries

GSSCPD (2016). *Kuwait National Report to the United Nations conference on housing and sustainable urban development 2016 (HABITAT III)*. General Secretariat of the Supreme Council for Planning and Development.

Improving the quality of learning outcomes and enhancing the performance of education systems: Kuwait case study.

KFAED (2017). *Loans & Grants and Technical Assistance for Arab Countries*. The Kuwait Fund for Arab Economic Development.

KFAED (N.D.). *Training Program for Kuwaiti Newly Graduated Engineers and Architects*. The Kuwait Fund for Arab Economic Development.

Khader, B. (2014). *The European Union and the Gulf Cooperation Council in a Changing Environment*. IEMed. Mediterranean Yearbook.

KSDA (N.D.). *Kuwait sustainable development award 2018 – Accelerating sustainable development in Kuwait*. Kuwait Environment Public Authority.

MOH-WHO (2015). *EMAN Eastern Mediterranean Approach for Control of non-communicable diseases – survey of risk factor for chronic non communicable disease*. Ministry of Health and World Health Organization.

Sungsoo, C. (2018). *White paper – national health policy framework for insuring healthy lives and wellbeing for all at all ages*. Kuwait Public Policy Centre.

Tamanini, J. (2016). *The Global Green Economy Index 2016: Measuring National Performance in the Green Economy – Fifth Edition*. Dual Citizen LLC.

UN Women (July 2018). *Laws, Policies and Practices on Gender Justice: Kuwait*. UN Women.

UN Women (Nov 2018). *Results from the International Men and Gender Equality Survey Middle East and North Africa, Kuwait (IMAGES MENA Kuwait)-Second Draft Report*. UN Women.

UNDP (2018). *Project Progress Report - RBAS – Kuwait*. United Nations Development Programme.

UNEP, UNSD (2013). *Environnement Data Questionnaire*. United Nations Environment Programme and United Nations Statistics Division.

WHO (N.D.). *Kuwait: Health systems Profile – Key Health System Indicators*. World Health Organization.

Produced by Phoenix Design Aid A/S, a CO₂ neutral company accredited in the fields of quality (ISO 9001), environment (ISO14001) and CSR (DS49001) and approved provider of FSC CoC™ certified products with license no. C130488. Printed on environmentally friendly paper without chlorine and with vegetable-based inks. The printed matter is recyclable.

كويت جديدة
NEWKUWAIT