
www.oecd.org/poland/
OCDE Paris

2, rue André Pascal, 75775 Paris Cedex 16
Tel.: +33 1 45 24 82 00 November 2017

Better Policies Series

THE 2030 SUSTAINABLE
DEVELOPMENT AGENDA:

TOWARDS A SUCCESSFUL
IMPLEMENTATION BY POLAND

Photo credits: © Shutterstock.com

Corrigenda to OECD publications may be found on line at: www.oecd.org/publishing/corrigenda.
© OECD 2017

You can copy, download or print OECD content for your own use, and you can include excerpts from OECD
publications, databases and multimedia products in your own documents, presentations, blogs, websites and
teaching materials, provided that suitable acknowledgment of the source and copyright owner is given. All
requests for public or commercial use and translation rights should be submitted to rights@oecd.org. Requests
for permission to photocopy portions of this material for public or commercial use shall be addressed directly
to the Copyright Clearance Center (CCC) at info@copyright.com or the Centre français d’exploitation du droit
de copie (CFC) at contact@cfcopies.com.

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

The OECD is a unique forum where governments work together to address the economic, social and
environmental challenges of globalisation. The OECD is also at the forefront of efforts to understand and to
help governments respond to new developments and concerns, such as corporate governance, the information
economy and the challenges of an ageing population. The Organisation provides a setting where governments
can compare policy experiences, seek answers to common problems, identify good practice and work to co-
ordinate domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, Chile, the Czech Republic, Denmark,
Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Korea, Latvia,
Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the Slovak Republic, Slovenia,
Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The European Union takes
part in the work of the OECD.

OECD Publishing disseminates widely the results of the Organisation’s statistics gathering and research on
economic, social and environmental issues, as well as the conventions, guidelines and standards agreed by
its members.

This document is published on the responsibility of the Secretary-General of the OECD. The opinions
expressed and arguments employed herein do not necessarily reflect the official views of OECD member
countries.

This document and any map included herein are without prejudice to the status of or sovereignty over any
territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or
area.

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities.
The use of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem
and Israeli settlements in the West Bank under the terms of international law.

The data presented in this report are based on the OECD Study “Measuring the Distance to the SDG
Targets”. The metadata for the Study can be found at: http://www.oecd.org/std/OECD-Measuring-Distance-
to-SDGs-Targets-Metada.pdf. For more details on the methodology for measuring the distance to the targets,
see OECD (2017), Measuring Distance to the SDG Targets: An assessment of where OECD countries
stand, OECD Publishing, Paris, http://www.oecd.org/std/OECD-Measuring-Distance-to-SDG-Targets.pdf.
The underlying data was selected according to the methodology undertaken in the Study, aimed at using
indicators as close as possible to those selected by the UN Inter-agency Expert Group on SDG Indicators
in April 2016. The database for the Study was frozen in January 2017 and thus does not reflect the global
indicators subsequently adopted by the UN-led Steering Committees on the different SDGs.

Under the guidance of Gabriela Ramos and Juan Yermo, Isabell Koske coordinated the brochure with the help
of Tara Marwah. Main contributors: Aziza Akhmouch, Leah Ambler, Hervé Boulhol, Sarah Box, Nicola Brandt,
Agnes Couffinhal, Kathryn Dovey, Cyprien Fabre, Michael Förster, Sara Fyson, Pierre Guérin, Santiago
Guerrero, Caitlyn Guthrie, Pinar Guven, Alexander Hijzen, Soo-Jin Kim, Karolina Kozlowska, Tamara
Krawchenko, Carina Lindberg, Maciej Lis, Tadashi Matsumoto, Krzysztof Michalak, Glenda Quintini, Mikaela
Rambali, Shaun Reidy, Oriana Romano, Valentina Sanna, Rebecca Schultz, Karolina Socha-Dietrich, Sarah
Strapps, Céline Thévenot, Joao Vasconcelos, Frédérique Zegel. Paula Adamczyk helped review the Polish
translation. Isabelle Renaud provided production and administrative support.

OECD “Better Policies” Series

The Organisation for Economic Co-operation and Development (OECD) aims to promote better policies for
better lives by providing a forum in which governments gather to share experiences and seek solutions to
common problems. We work with our 35 members, key partners and over 100 countries to better understand
what drives economic, social and environmental change in order to foster the well-being of people around the
world. The OECD Better Policies Series provides an overview of the key challenges faced by individual countries
and our main policy recommendations to address them. Drawing on the OECD’s expertise in comparing
country experiences and identifying best practices, the Better Policies Series tailor the OECD’s policy advice
to the specific and timely priorities of member and partner countries, focusing on how governments can make
reform happen.

FOREWORD

The 2030 Agenda for Sustainable Development, adopted by world leaders at the United Nations on
25 September 2015, sets out an ambitious action plan to improve the lives of people everywhere. The
agenda is universal, inclusive and indivisible and calls for action by all countries, irrespective of their level
of development. Like other all OECD member countries, Poland is now looking for ways to best implement
the Agenda and meet the Sustainable Development Goals (SDGs) by 2030.

On 14 February 2017, the Polish government adopted its Strategy for Responsible Development, which
sets out over 700 actions to increase the income of Polish citizens and strengthen social, economic,
environmental and territorial cohesion within the country. The Strategy defines a new model of
development, along with a strategic vision, principles, objectives and priorities for Poland’s development
until 2020. It also includes perspectives up to 2030, meant to help Poland achieve the SDGs. This report
has been prepared to support the Polish government in this endeavour by taking stock of where Poland
stands relative to the SDGs and proposing policies that can help the country close performance gaps.

Poland has made impressive progress in raising the living standards of its citizens in recent decades, with
GDP per capita rising from 37.6% of the OECD average in 1990 to 65.4% in 2016. Significant social
achievements accompanied this economic progress, but the highly ambitious SDGs call for additional
efforts. While the overall poverty rate is close to the OECD average, some population groups face significant
risk of poverty and housing affordability remains a critical challenge. Labour force participation is low,
especially among older people, and the labour market suffers from important dualities. The performance of
the school system has been improving, as evidenced by Poland’s rising scores in the OECD’s Programme for
International Student Assessment, but additional efforts are needed to improve the performance of the
vocational education and training system and the university sector. This will also help to foster innovation
and revamp productivity growth. Even though life expectancy has increased by a remarkable seven years
since 1990, it remains three years below the OECD average.

Despite significant progress, the Polish economy remains one of the most carbon-intensive in the OECD.
Greenhouse gas emissions per capita amounted to 10.1 tonnes of CO2 equivalent in 2015, above the
OECD Europe average of 8.3 tonnes. While energy access is good, the country’s energy infrastructure
needs to be modernised to reduce pollution. Water quality also remains an important issue, linked to
insufficient treatment of wastewater and inadequate financial incentives to reduce pollution and use
water more efficiently, including in agriculture. Meeting the SDGs will also require additional efforts to
conserve the Baltic Sea and better protect the country’s forests.

Public trust in government has risen considerably over the last decade, from 7% in 2006 to 38% in 2016,
and the perception of government corruption has fallen. Still, satisfaction with public services is rather
low in Poland. Achieving the SDGs also calls for a stronger commitment to partnerships and
international co-operation. Achieving the optimal organisational set-up, systems, procedures and key
capabilities for delivering aid remains an issue for Poland. Moreover, in the pursuit of the 2030 Agenda,
there is much to be gained from promoting and enabling responsible business conduct.

With its Strategy for Responsible Development, Poland has taken an important first step towards
tackling all these issues. But achieving the SDGs will be a long journey with many hurdles, during which
Poland will regularly have to adapt its strategies, actions plans and policy measures and refresh the
commitment of all stakeholders. Exchanging experiences with other countries throughout the process
on what works and what doesn’t can help the country successfully navigate this journey. The OECD
looks forward to supporting the Polish government in this endeavour. Together, let us design, promote
and implement better policies for better lives in Poland.

Angel Gurría

OECD Secretary-General

TABLE OF CONTENTS

Introduction ...1

SDG 1: No poverty ...4

SDG 2: Zero hunger..5

SDG 3: Good health and well-being...6

SDG 4: Quality education ...7

SDG 5: Gender equality ...8

SDG 6: Clean water and sanitation ..9

SDG 7: Affordable and clean energy ... 10

SDG 8: Decent work and economic growth .. 11

SDG 9: Industry, innovation and infrastructure ... 12

SDG 10: Reduced inequalities ... 13

SDG 11: Sustainable cities and communities ... 14

SDG 12: Responsible consumption and production ... 15

SDG 13: Climate action ... 16

SDG 14: Life below water ... 17

SDG 15: Life on land ... 18

SDG 16: Peace, justice and strong institutions ... 19

SDG 17: Partnerships for the goals ... 20

How the OECD can help .. 21

Further reading ... 22

1

INTRODUCTION

THE 2030 AGENDA IS A PLAN FOR ACTION FOR HUMANITY AND THE PLANET

THAT APPLIES TO ALL COUNTRIES ALIKE

Adopted by world leaders at the United Nations on 25 September 2015, the 2030
Agenda for Sustainable Development sets out an ambitious plan to achieve
transformational shifts in five areas of critical importance for humanity: people,
planet, prosperity, peace and partnership. It aims to: 1) end poverty and hunger in
all forms and dimensions; 2) protect the planet from degradation and take urgent
action on climate change to support the needs of present and future generations;
3) ensure that all people can enjoy prosperous and fulfilling lives and that
economic, social and technological progress occurs in harmony with nature;
4) foster peaceful, just and inclusive societies that are free from fear and violence;
and 5) mobilise the means to implement the 2030 Agenda with the participation
of all countries, all stakeholders and all people. The Agenda comprises 17
Sustainable Development Goals (SDGs), which are presented as “integrated and
indivisible, global in nature and universally applicable”. Marking a shift away from
the outdated North-South lens for global progress, the Agenda is relevant to
countries at all levels of development. Accordingly, OECD member countries such
as Poland are now looking for ways to best implement the SDGs by 2030, in light
of their national circumstances. Eight OECD countries reported on progress at the
United Nations High-level Political Forum in 2016. Nine countries did so in 2017,
and 11 other OECD countries, including Poland, are set to report in 2018 (see
Figure). The OECD has prepared this report to assist the Polish government in this
endeavour, investigating where Poland stands relative to the SDGs and proposing
policies that can help the country to close any performance gaps.

Poland will report on progress on the SDGs at the UN High-level Political Forum in July 2018

Source: Voluntary National Reviews of the High-level Political Forum on Sustainable Development,
https://sustainabledevelopment.un.org/vnrs/.

The 2030 Agenda sets
out an ambitious plan
for sustainable
development, with
the overarching
objective of leaving no
one behind. The
Agenda is universal to
all countries. Thus
Poland is looking for
ways to implement
the Agenda and
achieve the 17
Sustainable
Development Goals.

Finland
France

Germany
Korea
Mexico
Norway

Switzerland
Turkey

2016

Belgium
Czech Republic

Denmark
Italy

Luxembourg
Netherlands

Portugal
Slovenia
Sweden

Australia
Greece
Hungary
Iceland
Ireland
Latvia
Mexico
Poland

Slovak Republic
Spain

Switzerland

2017 2018

2

INTRODUCTION

NAVIGATING THE SDGS IS A COMPLEX UNDERTAKING THAT REQUIRES CLOSE

CO-OPERATION AMONG ALL STAKEHOLDERS

Achieving the SDGs requires planning for the future, in order to support present
needs and those of generations to come. The Polish government will have to
anticipate and address many interconnected issues, from population ageing and
urbanisation to disruptive technologies (such as digitalisation), increasing
environmental risks and challenging geopolitical developments. It will have to
identify and understand the resulting shifts in economic and social conditions and
design and implement reforms accordingly. It will also need to consider more
systematically how policy choices may lead to future problems within Poland and
how they may affect other countries. The well-being of future generations
depends on the stock of assets the current generation leaves behind, including
economic, natural, human and social capital. Given the integrated nature of the
SDGs, policy coherence is critical for the Polish government to capitalise on
synergies among goals and targets. For example, SDG 10 (reduced inequalities) is
strongly linked to SDG 1 (no poverty): nine targets explicitly link the two, mostly
though universal access targets on energy, water, health, housing and green space
and equal access to resources (see Figure). Successfully implementing the 2030
Agenda is thus a complex task that requires decisive and persistent action and
close co-operation across ministries and different levels of government, as well as
with non-government stakeholders. To co-ordinate implementation of the 2030
Agenda in Poland, the government has created a special task force in charge of
ensuring coherence across the SDGs.

Achieving the highly interconnected SDGs is a complex undertaking

Note: The figure shows the explicit links through direct references in the targets. Physical and socio-economic considerations
suggest that many more links between the goals are important for policy making. The full text of the targets and the 2030
Agenda is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.

Source: Based on Le Blanc, D. (2015), “Towards integration at last? The sustainable development goals as a network of targets”,
UN Department of Economic & Social Affairs (DESA) Working Paper No. 141, UN DESA, New York,
http://www.un.org/esa/desa/papers/2015/wp141_2015.pdf.

Implementing the
2030 Agenda is a
highly complex
process. The mix of
challenges, the
diversity of societal
needs and
preferences, and the
interconnectedness
between the 17 goals
call for new
approaches to
national strategic
governance and
planning.

http://www.un.org/esa/desa/papers/2015/wp141_2015.pdf

3

INTRODUCTION

WITH ITS STRATEGY FOR RESPONSIBLE DEVELOPMENT, POLAND HAS TAKEN

AN IMPORTANT FIRST STEP TOWARDS IMPLEMENTING THE 2030 AGENDA

In early 2017, Poland launched its Strategy for Responsible Development (SRD). It
contains over 700 actions to increase prosperity and cohesion in Poland, together
with over 70 indicators to track progress. Led by the Ministry of Economic
Development, which is also in charge of co-ordinating implementation of the 2030
Agenda, the SRD aims to align Poland’s new development model with global
challenges and goals. The SRD touches upon most areas of the 2030 Agenda, but
some goals get much more attention than others. The bulk of actions are related to
SDG 9 (industry, innovation and infrastructure) and SDG 8 (decent work and economic
growth), particularly its growth-related targets. There is only marginal coverage of
SDG 5 (gender equality), SDG 14 (life below water), SDG 12 (sustainable consumption
and production patterns) and SDG 17 (partnerships for the goals). The other SDGs are
reasonably well covered, but some of them in a rather narrow way. This is particularly
the case for SDG 3 (good health and well-being), SDG 10 (reduced inequalities) and
SDG 6 (clean water and sanitation). Also, only few of the Strategy’s performance
indicators are actually related to the SDGs. With 169 targets, some prioritisation in
implementing the 2030 Agenda is clearly called for (see Figure), but the areas that get
little attention in the SRD are not necessarily those where Poland already performs
strongly. Moreover, the SRD pays little attention to the transboundary effects of
national policies, which play an important role in the 2030 Agenda. So while the SRD
is a good starting point, successfully implementing the 2030 Agenda requires a more
balanced approach. In terms of the implementing actors, Poland has wisely chosen an
integrated approach. To bring together various institutions and companies interested
in working together towards the SDGs, the government has launched the Partnership
for Effective SDG Implementation. It plans to create an online platform to enable
discussions about implementation of the SDGs between the general public and the
signatories of the Partnership and to set up a multi-stakeholder platform to share
knowledge and best practices.

It is important to prioritise the SDGs and adapt them to national priorities and context
Number of countries considering a particular action as important

Source: OECD (2016), OECD Survey on Planning and Co-ordinating the implementation of the SDGs: First results and key issues,
OECD Publishing, Paris, https://www.oecd.org/gov/cob-sdg-survey-overview-of-results.pdf.

0 5 10 15 20 25 30 35

Providing additional resources to motivate
 department/agency engagement

Strengthening scientific /analytical support
 for better understanding of SDGs

 Communicating the
global nature of SDGs

Strengthening business sector
 engagement and consultation

Strengthening citizen/civil society
 engagement and consultation

Adapting or prioritising SDGs to fit
 national priorities /context

Most important

Also important

Quite important

Poland’s Strategy for
Responsible
Development is a
good starting point for
implementing the
2030 Agenda.
However, it is strongly
focused on only a few
SDGs. Adopting a
more balanced
approach may help
the country in its
ambition to meet all
the SDGs by 2030.

https://www.oecd.org/gov/cob-sdg-survey-overview-of-results.pdf

4

END POVERTY IN ALL ITS FORMS EVERYWHERE

HAVING A JOB IS NOT ALWAYS ENOUGH TO LIFT PEOPLE OUT OF POVERTY

In terms of ending poverty, Poland’s performance is similar to the OECD average (see
Figure). About one person in ten has an income lower than half the median income in
Poland, which is close to the OECD average incidence of income poverty. Children
have the highest incidence (12.4%). This is a worrying outcome, as poverty during
childhood can have long lasting consequences. Thanks to solid economic growth, few
working-age adults live in jobless households (7% in 2014). But those who do
experience a very high risk of poverty (37%), as Poland’s replacement rate of benefits
for the long-term unemployed is one of the lowest in the OECD. In Poland, 51.5% of
poor adults live in households where there is a job (compared to the OECD average of
42%), with in-work poverty especially prevalent among single-earner families (23%).
Low-wage earners, workers on temporary contracts and in informal employment are
also at risk. Supporting female labour force participation (see SDG 5) will help reduce
the risk of poverty. Incidence of poverty among the elderly is relatively low, but low
employment rates among older workers mean that poverty could rise in the future,
due to insufficient pension contributions. There is also a regional dimension to
poverty, with poverty rates in Poland’s rural areas on average twice as high as in large
urban centres, and highest among farmers. Rural residents constitute nearly 60% of
those in extreme poverty. Poland’s Strategy for Responsible Development recognises
poverty as an important issue, but its ambition to lower it falls short of the 2030
Agenda.

OECD recommendation:

 In line with the Strategy for Responsible Development, strengthen efforts to improve access to
quality and affordable childcare, to improve children’s outcomes and encourage women's labour
market participation (see SDG 5).

Poland still has some way to go to achieve SDG 1: End poverty in all its forms everywhere
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at: http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Extreme
poverty

(1.1)

Poverty
in half
(1.2)

Social
protection

(1.3)

Resilience
of poor
(1.5)

Financial resources
to fight poverty

(1.a)

Poland OECDTarget achieved

Overall, poverty in
Poland is close to the
OECD average, but
risks remain for
children, the jobless
and single-earner
families. Incentives for
second-earners and
solid safety nets for
those who are out of
work will be crucial in
the event of economic
downturns.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

5

END HUNGER, ACHIEVE FOOD SECURITY
AND IMPROVED NUTRITION AND PROMOTE

SUSTAINABLE AGRICULTURE

POLAND COULD DO MORE TO ACHIEVE SUSTAINABLE PRODUCTIVITY GROWTH

IN AGRICULTURE

Poland still has quite a long way to go on several targets relating to SDG 2 (see
Figure). Agriculture in Poland has been expanding in recent years. During the
period 2004-14, the annual growth rate of agricultural production was twice
the average of OECD countries. This has been achieved through intensification,
as the amount of land used for agriculture has decreased over the same period.
The use of some inputs with potentially negative environmental impacts (such
as phosphorus and energy) has decreased over time, but several challenges
remain to ensure sustainable food production systems in Poland. The use of
nitrogen fertiliser has increased at a faster rate than agriculture production,
and biodiversity has decreased (as measured by farmland birds). In addition,
some regions face problems of water scarcity (see SDG 6), and greenhouse gas
(GHG) emissions have increased (see SDG 13), mainly due to higher methane
emissions. Poland could also do better in terms of the nutrition of its
population, as obesity is on the rise.

OECD recommendations:

 Work towards a more rational and efficient use of mineral fertilisers, including by investing in
training on how to use them.

 Step up investment in innovation, as envisaged in the Strategy for Responsible Development, with a
view to ensuring that appropriate technologies and practices are available (such as crop species
suited to particular local conditions), in order to improve the environmental performance of the
agricultural sector and reduce GHG emissions.

 Invest in improved water management practices, where water is already scarce or risks becoming
scarce.

On several targets related to SDG 2, Poland is still performing relatively poorly
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Hunger

(2.1)
Nutrition

(2.2)
Sustainable food

production systems
(2.4)

Genetic diversity
of seeds, plants

and animals (2.5)

Investment in
agricultural productive

capacity (2.a)

Poland OECD

Target achieved

Despite progress, the
sustainability of
Poland’s expanding
agricultural sector
remains a concern.
Using mineral
fertilisers more
efficiently, investing in
innovation and better
managing water
would help reduce the
sector’s
environmental
footprint.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

6

ENSURE HEALTHY LIVES AND PROMOTE WELL-BEING
FOR ALL AT ALL AGES

EFFECTIVELY TACKLING CHRONIC DISEASES WILL IMPROVE HEALTH OUTCOMES

In 2015, life expectancy at birth in Poland was 77.6 years, 3 years below the OECD
average. Health inequalities are high: the life expectancy gap between highest and
lowest educated men is nearly 12 years (compared to the OECD average of 7
years). In Poland, people are about 60 % more likely to die from circulatory
diseases than the average EU resident, and the reduction in cardiovascular
mortality has been slower than elsewhere. Over a third of Poland’s disease
burden can be attributed to behavioural risk factors. Harmful alcohol
consumption is on the rise, and tobacco use remains above the OECD average,
although it is declining (see Figure). Access to health care is hampered by
relatively low spending (6.4% of GDP in 2016, compared to the OECD average of
9%), high out-of-pocket spending and a shortage of health professionals. An
effective and sustainable response to the burden of disease is further hampered
by the relative weakness of primary care, underdevelopment of long-term and
social care, fragmentation of the hospital system and lack of co-ordination in the
system. Poland’s Strategy for Responsible Development proposes a range of ways
to develop the quality and effectiveness of the healthcare system, including
measures to tackle health workforce shortages and to improve co-ordination.

OECD recommendations:

 Provide adequate funding to implement the public health policy action plan outlined in the 2016
National Health Programme and monitor implementation to determine whether the programme is
achieving results.

 Address health workforce shortages, as envisaged in the Strategy for Responsible Development,
and strengthen primary, long-term and social care to improve the capacity of Poland’s health
system to tackle the burden of disease.

 Sustain the planned reorganisation of the hospital system and networking of facilities, ensuring
financial and clinical accountability, as well as monitoring and performance evaluation.

Better tackling behavioural risk factors can help Poland achieve SDG 3
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

Poland OECD Target achieved

Maternal
mortality

ratio
(3.1)

New-
born

& child
death
(3.2)

Epi-
demics
(3.3)

Pre-
mature

mortality
(3.4)

Harmful
alcohol

use
(3.5)

Road
traffic
acci-
dents
(3.6)

Fertility
(3.7)

Health
cover-
age

for all
(3.8)

Health
workers

(3.c)

Death
through
chem-
-icals
(3.9)

To-
bacco
use
(3.a)

R&D
on

vaccines
(3.b)

Health
risk

manage-
ment
(3.d)

Poland needs to tackle
the burden of chronic
diseases more
effectively in a
sustainable way. This
requires additional
efforts to control
behavioural risk
factors and adapt
service delivery to
deliver co-ordinated
care in the right
settings.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

7

ENSURE INCLUSIVE AND EQUITABLE QUALITY
EDUCATION AND PROMOTE LIFELONG LEARNING

OPPORTUNITIES FOR ALL

EFFORTS TO ENHANCE SCHOOL EDUCATION TO OTHER PARTS OF THE

EDUCATION SYSTEM NEED TO BE EXPANDED

While the performance of Poland’s school system has been improving, based on
results of the OECD’s Programme for International Student Assessment (PISA), the
performance of the university sector and the vocational education and training
(VET) system remain weak. A low share of Polish adults participate in formal and
non-formal education and training (see Figure). Opportunities for continuing adult
education are a particular challenge in rural areas, where many people have weak
basic skills. Nevertheless, Poland’s tertiary education attainment rate has grown in
recent years and is now on par with the OECD average (43%). Furthermore, the
first-time entry rate at tertiary level (75%) is higher than the OECD average (66%).
But this expansion seems to have come at the expense of quality. The OECD Survey
of Adult Skills reveals that a significant number of young university students and
university-educated people do not have sufficient basic skills to succeed in the
labour market. Work-based learning can be another way to equip young people
with skills relevant to the labour market, but only around 8% of Polish VET students
report being in apprenticeship programmes or receiving training with employers
(well below the OECD average of 17%). It is vital to maintain quality in Poland’s
expanding tertiary education system and to make VET more responsive to labour-
market needs. The government’s intention to further strengthen links between the
education system and employers, as expressed in the Strategy for Responsible
Development, is therefore very welcome.

OECD recommendations:

 Expand offerings to improve basic and generic skills, and complement such initiatives with remedial
courses to reach those already outside the training and education system.

 Scale up adult education programmes, as envisaged in the Strategy for Responsible Development,
and put suitable incentives in place for employers to invest in on-the-job training.

Life-long-learning is a major bottleneck for Poland to achieve SDG 4
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0
Good

prim. &
sec. educ.

(4.1)

Good pre-
primary

education
(4.2)

Life-
long

learning
(4.3)

Youth &
adult skills
for work

(4.4)

Gender
equality
in educ.

(4.5)

Literacy
and

numeracy
(4.6)

Skills for
sustain-

able dev.
(4.7)

Education
facilities

(4.a)

Scholar-
ships for

dev. coun-
tries (4.b)

Supply of
qualified
teachers

(4.c)

Poland OECDTarget achieved

The performance of
Poland’s school
system has improved.
Efforts are now
needed to enhance
the quality of tertiary
education and
improve the labour-
market relevance of
vocational education.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

8

ACHIEVE GENDER EQUALITY AND EMPOWER ALL
WOMEN AND GIRLS

POLAND COULD FURTHER PROMOTE GENDER EQUALITY

In response to low fertility rates and to enhance gender equality, Poland has
increased the duration of parental leave and has made paternity leave more flexible.
The government has invested in pre-kindergarten education and, in 2014, just over
74% of 3-5 year-olds were enrolled in pre-primary or primary education (compared to
the OECD average of 84%). But more could be done to meet the demand for care of
children aged 0-2: only 11% of them are enrolled in formal care. Full-time work has
become more common among working women in Poland, with an increase of 7
percentage points during 2004-14. As in most OECD countries, women in Poland still
do more unpaid work in the home, adding 32 minutes of extra work to their days
compared to men. The gender wage gap was 11% in 2014 (below the OECD average
of 14%), and female labour force participation was 62% in 2016 (below the OECD
average of 68%). Tackling stereotypes and making work arrangements more flexible
for both men and women can support more balanced sharing of paid and unpaid
work. Poland also has room to improve women’s access to leadership positions.
Poland is one of the few countries that reach gender parity for senior managers in the
public sector, but the share of board seats held by women in the largest publicly listed
companies is only 20% (equal to the OECD average), and the share of seats in
parliament held by women is only 27% (compared to the OECD average of 29%).

OECD recommendations:

 Invest in affordable childcare facilities, design the tax benefit system so that both parents have broadly
similar financial incentives to work and promote the sharing of household work.

 To further close the gender pay gap, consider reporting requirements to improve pay transparency.

 Consider setting targets, disclosure rules or quotas to improve representation of women on boards of
directors as well as in parliament, the judiciary and other public institutions at all levels.

Poland performs better than many OECD countries, but more is needed to achieve SDG 5
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
No discrimination

against
women (5.1)

Elimination of all
forms of violence

towards women (5.2)

Unpaid care and
domestic work

(5.4)

Women's equal
opportunities to
leadership (5.5)

Women's access
to economic re-

sources/land (5.a)

Poland OECD
Target achieved

To make further
progress towards
gender equality,
Poland should
advance policies that
will help families
balance work and
family life and
strengthen efforts to
increase the number
of women in
leadership positions.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

9

ENSURE AVAILABLILITY AND SUSTAINABLE
MANAGEMENT OF WATER AND SANITATION FOR ALL

POLAND NEEDS TO MOVE TOWARDS MORE SUSTAINABLE USE OF WATER

Poland has fewer freshwater resources than most OECD countries. Although
groundwater abstraction levels are relatively low, the intensity of water use is about
twice the OECD average. Increased investment in infrastructure has extended access to
water services and helped to reduce pollution and provide good quality drinking water.
But the connection rate for public wastewater treatment plants is below the OECD
average. Moreover, access to the water supply network and sewage and water
treatment facilities remains much lower in rural areas of Poland than in urban centres.
Insufficient treatment of sewage, saline water discharged from coal mines and
pollution from diffuse agricultural sources continue to affect water quality (see Figure).
More than two-thirds of surface water bodies failed to meet the 2015 good-status
objectives of the EU Water Framework Directive. The principles of user pays and
polluter pays were laid down in the Water and Environmental Protection laws. But
revenue from charges on water pollution and water abstraction remains insufficient to
cover the cost of water and sanitation services, and major water users are exempt
from abstraction fees. The 2017 Water Law Act introduced water management
instruments, including costs for water services and other water fees. The law removed
abstraction fee exemptions for large farms, the energy industry, beverage
manufacturers, fish farmers and other entrepreneurs who use large amounts of water
for production. However, other exemptions remain in place, such those as for farmers
who use less than 5 000 litres a day. The transboundary effects of any water and
sanitation-related activities also call for greater international co-operation.

OECD recommendations:

 Continue to review environmentally related taxes and charges to recover the costs of water and
sanitation services and provide incentives to reduce pollution and use water efficiently.

 Consider the costs and benefits of remaining water abstraction fee exemptions, and ensure that the
newly appointed council of the municipality works towards jointly providing water infrastructure
and reducing fragmentation of the water supply and sanitation sector

Poland has more work to do to achieve SDG 6 than many other OECD countries
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Access to
drinking

water for all (6.1)

Access to
sanitation and

hygene for all (6.2)

Water quality
improvement

(6.3)

Efficiency
of water-use

(6.4)

Intl. co-operation in
water and sanitation-
related avitivites (6.a)

Poland OECD
Target achieved

Water quality remains
an issue in Poland.
Poor water quality is
related to insufficient
treatment of
wastewater and
inadequate financial
incentives to reduce
pollution and use
water more
efficiently.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

10

ENSURE ACCESS TO AFFORDABLE, RELIABLE,
SUSTAINABLE AND MODERN ENERGY FOR ALL

POLAND NEEDS TO MODERNISE ITS ENERGY INFRASTRUCTURE

In Poland, energy access is good (see Figure), but rather expensive given the general
price level in the country. Structural changes have improved energy productivity, but
the economy is highly reliant on coal, with many old and polluting coal-fired power
plants. Coal remains the source of 81% of total generation, although this has declined in
recent years (from 92% in 2005), compensated by a rapid rise in renewable electricity
generation. Inefficient household heating contributes to high levels of air pollution from
fine particulate, causing serious health damage. Replacing coal-fired plants and
inefficient boilers represents an opportunity to reduce environmental externalities of
the energy sector. The share of renewable sources in the energy mix has increased, but
it remains modest (14% in 2015), to a large extent based on co-firing biomass with coal
in existing power plants. Regulatory uncertainty, administrative burdens, insufficient
interregional and international trade capacity (Poland is one of the least connected EU
countries in terms of electricity infrastructure) all hamper the development of
renewables. There is also significant potential to improve energy efficiency. The
development of smart or intelligent grids would allow network operators to modulate
electricity demand during peak times and to lower electricity consumption by improving
consumer awareness. Poland’s ambition to enhance energy efficiency and raise the
share of renewables is welcome, but the Strategy for Responsible Development
foresees that coal will remain a core part of the energy mix in the long term.

OECD recommendations:

 Develop a long-term energy strategy that balances energy security and environmental, social and
economic needs, consistent with EU and international climate targets.

 Ensure competition between electricity generation technologies and closer integration with
neighbouring markets.

 Introduce a stable market-based support scheme for high-efficient combined heat and power
investments in biofuels, waste and gas to replace small heat boilers and ageing thermal plants.

The barrier to achieving SDG 7 is access to clean energy
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0
Energy
access
(7.1)

Share of
renewable

energy (7.2)

Improvement
in energy

efficiency (7.3)

Access to
clean energy
research (7.a)

Poland OECD Target achieved

Electricity access in
Poland is good, but
the generation stock is
ageing, offers little
spare capacity and is
heavily reliant on coal.
Renewal of the stock
provides an
opportunity to choose
cleaner options,
including renewables.
Greater investment in
energy efficiency
would also be
valuable.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

11

PROMOTE SUSTAINED, INCLUSIVE AND SUSTAINABLE
ECONOMIC GROWTH, FULL AND PRODUCTIVE
EMPLOYMENT AND DECENT WORK FOR ALL

CREATING HIGH-QUALITY JOBS FOR ALL IS KEY FOR INCLUSIVENESS

The Polish economy has grown strongly in recent years, and living standards continue
to catch up with the rest of the OECD. However, total factor productivity has fallen
from above 4% on average during 2000-06 to just over 2% during 2010-16. This is
linked to infrastructure bottlenecks, low business investment in innovation (see SDG 9)
and low basic skills among many adults (see SDG 4). Weak labour force participation,
particularly among older workers and women (see SDG 5), hampers future economic
development in the context of rapid ageing: fewer than one in two older persons are
economically active. Earlier pension reforms limiting early retirement and gradually
raising the statutory pension age to 67 helped increase participation among older
workers, but the reversal of that reform in 2017 carries social and financial
sustainability risks. In its SRD, the government plans to promote employment by
seniors through measures such as flexible work arrangements, upskilling programmes
and fighting discrimination. Excessive use of temporary contracts undermines inclusive
growth. In 2016, more than one in four employees had a temporary contract,
compared to one in nine across the OECD. Such contracts, which are especially
prevalent among the young and the low-skilled, are associated with lower earnings,
higher labour-market insecurity and weaker access to training. They also offer poor
prospects of moving to a permanent job and are often in violation of labour laws. The
government’s ambition to promote more stable forms of employment is, therefore
welcome, as it would help to improve working environments (see Figure).

OECD recommendations:

 If the lowering of the statutory pension age to 60 for women and 65 for men is not reversed, promote
working beyond the statutory pension age and inform workers of the consequences on pension income.

 Strengthen enforcement of labour laws, provide more balanced employment-protection provisions
across contract types, monitor the effects of the 2017 reform limiting the maximum (cumulative)
duration of temporary contracts and consider a probation period for open-ended contracts.

Promoting good working environments is important to make progress towards SDG 8
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0
Economic

growth
(8.1)

Economic
productivity

(8.2)

Resource
efficiency

(8.4)

Employment
and decent
work (8.5)

Youth un-
employment

(8.6)

Working
environment

(8.8)

Access to
fin. services

 (8.10)

Aid for
trade
(8.a)

Poland OECD
Target achieved

Falling productivity
growth threatens
Poland’s continued
catch-up in living
standards with more
advanced countries.
In addition, low
participation in the
labour force,
especially among
older people, and
excessive use of
temporary contracts
hamper sustained and
inclusive growth.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

12

BUILD RESILIENT INFRASTRUCTURE, PROMOTE
INCLUSIVE AND SUSTAINABLE INDUSTRIALISATION AND

FOSTER INNOVATION

POLAND DOES NOT SUFFICIENTLY LEVERAGE THE POTENTIAL OF INNOVATION

Innovation is a powerful tool for countries to boost productivity and societal well-
being. Poland currently still lags behind on many targets related to innovation (see
Figure). Gross expenditure on R&D as a share of GDP is 1% (well below the OECD
average of 2.4%), and the share of researchers in the labour force is only about 60% of
the OECD average. Moreover, while access to mobile Internet is ubiquitous in Poland,
actual usage of digital technologies is low. Only 25% of individuals use the Internet
daily for communication and information searches, compared to over 51% in Norway,
the best-performing OECD country. Polish businesses similarly lag behind: only 6% of
firms perform big data analysis, compared to 19% in the Netherlands. Data is still not
used as a strategic asset in public administration. Poland remains below the OECD
average on open government data availability, accessibility and reuse. Investing more
in innovation and enabling firms and individuals to harness digital technologies more
widely, both strongly emphasised in the SRD, could boost higher value added activity
and help implement new solutions to achieve Poland's sustainability goals.
Strengthening the quality of public infrastructure, including ICT and transport, is also
essential to support sustainable economic development.

OECD recommendations:

 Improve the quality of education to boost skills in science, engineering and technical problem-
solving, and promote lifelong learning opportunities to enable people to harness digital
technologies.

 Encourage the use of digital technologies and organisational change in firms, including investments
in data and other knowledge-based capital.

 Promote government data availability, accessibility and reuse to enhance citizen participation,
better services and business opportunities.

 Improve infrastructure selection, including by systematically publishing sufficiently detailed cost-
benefit analyses and making independent evaluation mandatory for projects above a certain size.

On many targets related to SDG 9, Poland lags well behind the OECD average
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Importance
of industrial
sector (9.2)

Infrastructure
and retrofit

industries (9.4)

Scientific
research

(9.5)

Sustainable
infrastructure

development (9.a)

Domestic
techonology

development (9.b)

Internet
access (9.c)

Poland OECD Target achieved

Stepping up
investment in
innovation and
boosting usage of
digital technologies
are crucial steps for
sustainable
development and
growth. In addition,
Poland needs to
continue enhancing its
transport and
communication
infrastructure.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

13

REDUCE INEQUALITY WITHIN AND
AMONG COUNTRIES

POLAND’S SOCIETY IS UNDER PRESSURE OF FUTURE INEQUALITIES

On several targets related to the SDG on reducing inequalities, Poland already
performs better than the OECD average (see Figure), but further progress is needed
to achieve its goals. The richest 20% earn 5 times the income of the bottom 20%
(below the ratio of 5.5 across the OECD), but wage dispersion is high due to large
earnings gaps between the high- and low-educated, and between permanent and
fixed-term workers. The gender gap in labour-force participation is the tenth largest
in the OECD (see SDG 5). As in other OECD countries, foreign-born workers are more
likely to be unemployed than the native born: in 2016, the gap in unemployment
rates was 2 percentage points (compared to the OECD average of 3.4 percentage
points). A lack of economic diversification in rural areas and the persistence of a dual
economic structure in agriculture have led to heightened territorial inequalities, as
recognised in the Strategy for Responsible Development. While the tax and transfers
system in Poland reduces inequality, the share of total public social transfers going to
the richest fifth of the working-age population surpassed the share going to the
poorest fifth in 2014, raising concerns about progressivity of the system. The design
of social transfers, with low replacement rate and coverage of unemployment
benefits, partly explains this. Poland’s tax wedge for low-wage workers on regular
contracts is also above the OECD average.

OECD recommendations:

 Continue recent efforts to improve the progressivity of taxes and transfers.

 Create a transition plan to converge the social insurance plan of Poland’s farmers with regular social
insurance, along with support for job creation in rural areas to help accelerate the adjustment of
many households out of unproductive farms.

 Better align rural development and cohesion policies, and increase support for rural development
outside of agriculture, as envisaged in the Strategy for Responsible Development.

Poland performs reasonably well on SDG 10, but fully reaching it calls for more work
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Income growth
of bottom 40%

 (10.1)

Social, economic
and political

inclusion of all (10.2)

Fiscal wage &
social protection
policies (10.4)

Well-managed
migration

policies (10.7)

Development
assistance and

financial flows (10.b)

Poland OECD Target achieved

Persistent disparities
in social and economic
development pose a
significant threat to
Poland’s future well-
being. Several groups
at the margins of the
labour market are at
risk of vulnerability
and threaten social
cohesion. Making
taxes and transfers
more progressive
would help to reduce
inequality.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

14

MAKE CITIES AND HUMAN SETTLEMENTS INCLUSIVE,
SAFE, RESILIENT AND SUSTAINABLE

CITIES IN POLAND NEED TO PROVIDE BETTER HOUSING AND CLEANER AIR

Poland has experienced a process of rapid urbanisation and urban sprawl over the
past 20 years, with 65% of its population now living in urban and intermediate areas.
In 2015, Poland adopted the National Urban Policy 2023, to strengthen the capacity
of cities to pursue sustainable development and job creation. But housing
affordability remains a critical challenge, as acknowledged in the Strategy for
Responsible Development. Despite significant progress in reducing the official housing
deficit through national programmes (e.g. VAT refunds and support to home
ownership) and municipal initiatives (e.g. construction of social housing), the
proportion of households living in overcrowded dwellings and the share of poor
quality housing remain large. In addition, more could be done to reduce the
environmental impact of cities. A relatively high share of the population is exposed to
air pollution in metropolitan areas (16.4% in 2013, compared to the OECD average of
11.0%), weighing on health outcomes (see SDG 3). The government’s aim to make
cities more resident-friendly, including through cleaner air, is thus welcome.
Metropolitan areas in Poland perform better than the OECD average in terms of
access to green spaces (577m² per million inhabitants in 2013, compared to the OECD
average of 500m2).

OECD recommendations:

 Complement housing policy indicators to assess not only housing deficits but also housing
affordability (e.g. housing expenditure as a share of income and housing cost overburden rates)
and housing quality (e.g. overcrowding, availability of basic facilities).

 Provide incentives for targeting housing development in the urban core, to control urban sprawl
and limit the costs of providing infrastructure for cities.

 Reduce air pollution and carbon emissions in cities, through co-ordinated action between the
national government (e.g. fuel standards, carbon taxes) and city governments (e.g. land use
regulation, public transport investment), while carefully monitoring their distributional effects.

Better access to housing is key for Poland to achieve SDG 11
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Housing (11.1) Environmental impact

of cities (11.6)
Policies towards better-

living in cities (11.b)

Poland OECDTarget achieved

Rapid urbanisation
has been
accompanied by
policy efforts to make
cities more
sustainable. But
housing affordability
and air pollution
remain critical policy
challenges.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

15

ENSURE SUSTAINABLE CONSUMPTION
AND PRODUCTION PATTERNS

POLAND HAS ROOM TO FURTHER REDUCE THE ENVIRONMENTAL FOOTPRINT

OF CONSUMPTION AND PRODUCTION

Primary production of raw materials, processing of materials into products and
ultimate disposal of the waste material has major environmental impacts. Poland
is among the most resource- and carbon-intensive countries in the OECD, due to
its relatively large mining and industrial sectors and heavy reliance on coal. The
government’s Strategy for Responsible Development aims to decrease the
country’s resource and material intensity, but it provides few details on related
actions. Waste management in Poland has been transformed with the adoption of
EU legislation, but further steps are needed to establish a comprehensive and
coherent framework. Poland generates below the OECD average of municipal
waste per capita, but less than half of its waste is recycled or composted (see
Figure). In the SRD, the government reiterates its ambition to improve waste
management, with a concrete action plan included in the National Waste
Management Plan 2022. In the pursuit of the SDGs, there is also much to be gained
from promoting and enabling responsible business conduct. The National Contact
Point for the OECD Guidelines for Multinational Enterprises is a key institution in
this regard.

 OECD recommendations:

 Improve resource efficiency and material productivity at all stages of the material lifecycle, reinforce
implementation of the Strategy for Innovative and Efficient Economy and monitor progress.

 Ensure a strong national framework for sustainable consumption and production that is integrated
into national and sectoral plans to promote sustainable business practices.

 Improve public awareness of waste management and resource productivity issues, make greater
use of economic instruments to support more efficient management of waste, enhance material
productivity and support the financial sustainability of waste utilities, including by strengthening the
incentive effect of the tax on mineral extraction.

Raising the recycling rate of municipal waste would help improve performance on SDG 12
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
 Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Management of natural resources

(12.2)
Waste generation

(12.5)

Poland OECD
Target achieved

Achieving SDG 12
requires moving
towards a society
where more value can
be created with fewer
natural resources, to
not compromise the
needs of future
generations. Reducing
waste and improving
material productivity
will help Poland to
transition to more
sustainable
consumption and
production patterns.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

16

TAKE URGENT ACTION TO COMBAT CLIMATE CHANGE
AND ITS IMPACTS

ENERGY-RELATED GREENHOUSE GAS EMISSIONS REMAIN HIGH IN POLAND

Energy efficiency improvements in heavy industry and structural changes in the
economy have enabled Poland to meet its commitments under the Kyoto Protocol.
The country ratified the Paris Agreement and is on track to respect its 2020 target of
limiting the rise in greenhouse gas (GHG) emissions outside the EU emissions trading
system. Still, meeting the SDG on climate action requires additional work (see Figure).
Significant changes will be needed to the power and transport sectors to further reduce
emissions in the long term. Despite falling emissions, the energy sector accounts for a
high share of total emissions (42.5% in 2015, well above the OECD average of 27%)
and is still largely shielded from internalising the cost of air-polluting emissions. The
transport sector is the fastest growing source of GHG emissions and now accounts for
12% of the total, partly due to significant investment in road infrastructure and
insufficient support for less carbon-intensive transport modes. The government’s plan
to promote low-emissions public transport solutions, as stated in the SRD, is therefore
highly welcome. With respect to risks related to climate change, Poland is taking
precautions including, through its 2013 National Adaptation Strategy, the
development of urban adaptation plans for large cities to evaluate sensitivity and
vulnerability to climate change and the use of environment impact assessments.

OECD recommendations:

 Develop a long-term climate policy, as part of the energy strategy framework for 2050, to reach
the 2030 and 2050 GHG reduction targets, in line with EU climate policy and the Paris Agreement.

 Account for the full economic, social and environmental cost of options when planning transport
and energy investment, and review and revise transport taxes and charges to better internalise the
environmental impacts of various transport modes.

 Increase incentives for rail infrastructure investment by increasing competition, enhancing
private-sector involvement, reinforcing the sector regulator’s independence and setting prices to
recover the cost of operations, maintenance and investment.

Meeting SDG 13 requires further action to reduce GHG emissions
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Climate-related hazards resilience

(13.1)
Climate change measures

(13.2)
Green Climate Fund

(13.a)

Poland OECD
Target achieved

Despite significant
progress, the Polish
economy remains one
of the most carbon-
intensive in the OECD.
Further progress in
reducing emissions
requires fundamental
changes to the energy
and transport sectors.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

17

CONSERVE AND SUSTAINABLY USE THE OCEANS, SEAS
AND MARINE RESOURCES FOR SUSTAINABLE

DEVELOPMENT

POLAND IS DOING WELL IN SOME, BUT NOT ALL AREAS OF
PROTECTING LIFE BELOW WATER

As home to about half of the inhabitants of the Baltic region, Poland is a
contracting party to the Convention on the Protection of the Marine Environment
of the Baltic Sea to address pollution from land, shipping, waste and exploration
activities. The main risks to biodiversity in the Baltic Sea are eutrophication,
overfishing and by-catch, pollution by contaminants and oil, and the introduction
of non-indigenous species (although this is not the sole responsibility of Poland).
To help fishers adapt to sustainable fishing, create jobs in the fisheries sector and
diversify economies in coastal communities, Poland is implementing operational
programme PO RYBY 2014-2020. The programme is supported by the European
Maritime and Fisheries Fund, which co-finances the objectives of the reformed
Common Fisheries Policy. The levels of nutrient inputs to the Baltic Sea from
Poland have declined with investment in wastewater treatment, but Poland
remains a large contributor to pollution in the Baltic Sea. Environmental pressures
from nutrients have not been decoupled from agricultural production and remain
a threat to water quality. Even though 36% of Poland’s marine areas are protected
(above the Aichi biodiversity target of 10%) (see Figure), further efforts will be
required to complete the Natura 2000 network of nature protection areas. The
Polish fish-processing sector remains one of the largest in Europe. Better
knowledge of the status of habitats in the Baltic Sea and coastal zones remains
important.

OECD recommendation:

 Complete the designation and ensure effective management of marine protected areas within
Natura 2000.

Poland protects a higher share of coastal and marine areas than required by the Aichi target, but SDG
14 requires additional efforts to reduce marine pollution and avoid overfishing

Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Coastal and marine area conservation

(14.5)

Poland OECD Target achieved

Despite progress,
Poland could do more
to conserve and
sustainably use
oceans, seas and
marine resources. In
particular, further
efforts are needed to
lower nutrient inputs
to the Baltic Sea and
monitor the status of
habitats in the Baltic
Sea and coastal zones.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

18

PROTECT, RESTORE AND PROMOTE SUSTAINABLE
USE OF LAND, HALT AND REVERSE LAND

DEGRADATION AND HALT BIODIVERSITY LOSS

POLAND HAS HIGH AMBITIONS TO PROTECT NATURE
BUT FACES CHALLENGES IN EFFORTS TO HARMONISE POLICIES

Nearly 40% of Poland’s territory is under protection, and about 30% is covered by
forests, and the government is planning to further expand forest areas in its Forest
Cover Augmentation Programme. Sustainable forestry practices have allowed timber
harvesting to increase without compromising Poland’s natural capital. Populations of
several protected forest mammals have increased, but, while improving, Natura 2000
forest habitats must be further protected. Nowadays, there are discussions about
logging in Białowieża due to the need to preserve one of Europe’s most important
natural and cultural heritages. Increasing forest habitat protection will require
coherent forestry and biodiversity policies and adequate financing (see Figure). While
the bulk of the resources will have to come from the central budget, the national
environmental fund and EU sources, complementary mechanisms can help fill the
financing gap. These include wider use of access charges and the development of
payment for ecosystem services, which until now has not received much attention.
The current practice of issuing construction permits in the absence of a land use plan
contributes to encroachment in forests and degradation of protected areas. The state
forest management agency has a good knowledge base to support forest
management and monitoring of forest biodiversity.

OECD recommendations:

 Ensure effective implementation of Natura 2000 and forest management plans.

 Make the development of local land use plans obligatory and consistent with Natura 2000 provisions.

 Prepare comprehensive assessments of forest biodiversity and the economic value of ecosystem
services provided by forests.

 Use access charges more widely, and develop payments for ecosystem services.

More coherent forestry and biodiversity policies and adequate financing
are needed to meet SDG 15

Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Terrestrial

ecosystems
(15.1)

Sustainable
management

of forests (15.2)

Mountain
ecosystem

(15.4)

Natural
habitats
(15.5)

Resources for
biodiversity

protection (15.a)

Resources for
forrest manage-

ment (15.b)

Poland OECD Target achieved

Poland is among the
countries with the
largest forest areas in
the region. About 40%
of forests
administered by the
State Forests are
included in the
European Network,
Natura 2000. Better
implementation of
Natura 2000 and
forest management
plans is vital to
improve biodiversity.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

19

PROMOTE PEACEFUL AND INCLUSIVE SOCIETIES FOR
SUSTAINABLE DEVELOPMENT, PROVIDE ACCESS TO

JUSTICE AND BUILD EFFECTIVE INSTITUTIONS FOR ALL

STRONG INSTITUTIONS ARE KEY FOR SUSTAINABLE DEVELOPMENT

Perception of government corruption in Poland has fallen over the past decade, while
trust in government has risen. Currently, 61% of the population consider corruption to
be widespread across government (see Figure). 43% are satisfied with the health
system (compared to the OECD average of 51%) and 49% are satisfied with the
judiciary (compared to the OECD average of 55%). Poland has substantially improved
its system for evidence-based law making, but still faces implementation challenges.
Minimum periods for public consultations on planned laws and regulations are not
always respected. Poland may also extend its online public consultation system to
conduct consultations for major policy initiatives at an early stage in the policy
process. Steps taken in 2014 to introduce ex-post evaluation of regulations are
encouraging and could be further enhanced to ensure laws achieve their objectives
without imposing unnecessary costs on society. The government plan to improve the
effectiveness of institutions and the quality of public services is welcome. However,
the actions proposed in the SRD could be made more ambitious and broader in scope
by examining the culture and functions of public administration as a whole. With
respect to the justice system, Poland has developed important measures, such as
alternative dispute resolutions and e-justice systems. It is important that reforms to
the criteria for appointment, tenure and dismissal of judges are in compliance with
international standards, become more transparent and take social factors into account.

OECD recommendations:

 Invest in building a culture of integrity in the Polish civil service by developing the capacities of
ethical advisers to mainstream integrity in the whole public administration.

 Extend online public consultation, and consult the public more systematically early in the policy process.

 Systematically conduct ex-post evaluation of laws and regulations, and further enhance the methodology.

 Continue the reforms of the Polish judiciary, ensuring compliance with international standards.

Stepping up the fight against corruption is vital for Poland to progress towards SDG 16
Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0
Violence

and related
deaths
(16.1)

Equal access
to justice

for all
(16.3)

Corruption
and

bribery
(16.5)

Effective and
transparent
institutions

(16.6)

Responsive
decision-
making
(16.7)

Legal
identity
for all
(16.9)

Funamental
freedom

protection
(16.10)

Institutions
against
violence
(16.a)

Poland OECD

Target achieved

Satisfaction with
public services is low
in Poland. More can
be done to strengthen
consultations with
citizens and
businesses on policy
options in a
systematic manner.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

20

STRENGTHEN THE MEANS OF IMPLEMENTATION AND
REVITALISE THE GLOBAL PARTNERSHIP FOR

SUSTAINABLE DEVELOPMENT

POLAND SHOULD WORK TOWARDS THE SDGS WITHIN THE FRAMEWORK
OF A REVITALISED GLOBAL PARTNERSHIP

Achieving the SDGs calls for a stronger commitment to partnerships and
international co-operation (see Figure). The targets under Goal 17 are both financial
(such as taxes and official development assistance [ODA]) and non-financial (such as
technology and capacity building). Poland’s net ODA measured as a percentage of
gross national income has been on the rise. But at 0.15% in 2016, it is still well
below Poland’s commitment to reach 0.33% by 2030. The recipients of Poland’s
bilateral aid are not always priority countries listed in the government’s Multiannual
Development Cooperation Programme 2016-20. In Poland, the Ministry of
Economic Development is in charge of co-ordinating national implementation of the
2030 Agenda, while the Ministry of Foreign Affairs is responsible for ensuring that
development co-operation is aligned with the SDGs. It will be important to ensure
co-ordination of internal and external implementation. More generally, achieving
the optimal organisational set-up, systems, procedures and key capabilities for
delivering aid remains an issue for Poland.

OECD recommendations:

 Clarify institutional roles, responsibilities and mechanisms to deliver policies that are aligned with
the aspirations of developing countries.

 Define a strategic approach to meeting the needs of different partner countries in a way that adds
value and complements the support provided by other development partners.

 Analyse risks and opportunities to achieving development results, and have these analyses inform
Poland's choice of partners and aid modalities.

 As Poland increases ODA to meet its commitments, allocate more resources to the bilateral budget,
and focus bilateral aid, including loans and scholarships, on priority countries and themes.

More active contribution to a global partnership for sustainable development
is needed to reach SDG 17

Normalised distance to target (a higher bar denotes better performance)

Note: The full text of the targets is available at http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E.
Source: www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

0.0

0.5

1.0

1.5

2.0

2.5

3.0
Resources for

revenue
collection (17.1)

Official
development

assistance (17.2)

Additional
finance for dev.
countries (17.3)

Triangular
regional & intl.
co-operation

(17.6)

Operationalise
technology
bank (17.8)

Capacity building
in developing

countries (17.9)

Poland OECDTarget achieved

It will not be possible
to achieve the SDGs
without a revitalised
and enhanced global
partnership. In
supporting developing
countries, technology
transfer, trade and
capacity building are
just as important as
financial assistance.

http://www.oecd.org/std/OECD-Measuring-Distance-to-SDGs-Targets-Metada.pdf

21

HOW THE OECD CAN HELP

THE OECD IS COMMITTED TO BEING A “BEST SUPPORTING ACTOR”
IN THE UN-LED 2030 SUSTAINABLE DEVELOPMENT AGENDA

The OECD can play an instrumental role to help Poland’s realise its commitments
to sustainable development. The organisation has a wide range of tools available
to support countries in all stages of the process (see Figure). For instance, the
OECD can support countries in building the business case for the SDGs among
government and non-government stakeholders, and it can help countries
determine their level of ambition. Through its strategic foresight unit, the OECD
can also support governments in prioritising policy efforts – with 17 goals and 169
targets, some prioritisation is clearly called for. The OECD also has tools available
to assist governments in translating the global SDGs into national goals to make
the 2030 Agenda operational at the country level. The OECD’s thematic reviews
can shed light on the best policy mechanisms for achieving the SDGs, and its work
on modelling long-term economic trends and measuring distances to the SDG
targets can help countries to identify policy gaps, assess the impact of different
policy reforms on achieving the SDGs and track progress over time. Since a
complex agenda like the SDGs requires mainstreaming implementation, the public
sector needs to work across all sectors and all levels of government. To this end,
the OECD can support countries in determining the role of specific institutions,
integrating long-term strategies into the budget process and developing a whole-
of-government approach. The OECD’s Framework for Policy Coherence for
Sustainable Development offers a range of tools to help governments capitalise
on synergies among goals and targets, which is critical due to the integrated
nature of the SDGs. Finally, the OECD can assist governments in involving various
stakeholders in planning, measuring and implementing the 2030 Agenda to
maximise relevance, legitimacy and effectiveness.

The OECD can help Poland and other countries in all stages
of the SDG implementation process

Source: OECD (2017), Making the Most of the SDGs: Selected OECD Tools and Experiences in Support of National
Implementation, OECD Publishing, Paris, https://community.oecd.org/docs/DOC-114560.

Building

the

business

case

Process of implementing

the 2030 Agenda

Multi-

stakeholder

participatory

approaches &

platforms

OECD

reviews

Budgeting

practices
Economic

modelling

Study on

measuring

distance to

SDG targets

Policy

coherence

for sustainable

development

Centre

of govern-

ment co-

ordination
OECD toolbox

Deter-

mining the

level of

ambition

Selecting

priorities

Turning

SDGs into

national

targets

Gover-

ning

implemen-

tation

Identifying

policy

gaps

Ensuring

policy

coherence

Deciding

on policy

reforms

Joining

forces

with stake-

holders

Moni-

toring

progress

Strategic

foresight

The OECD is uniquely
placed to support
Poland and other
countries in achieving
the SDGs. It can help
them map the 2030
Agenda with national
strategies to verify
whether they are
SDG-aligned and put
in place appropriate
governance structures
for effective
implementation. It
can also provide
evidence-based
recommendations to
help countries
develop coherent
reforms across the
entire policy spectrum.

https://community.oecd.org/docs/DOC-114560

22

FURTHER READING

FRA (European Union Agency for Fundamental Rights) (2014), Violence against women: an EU-wide survey,
FRA, Vienna, http://fra.europa.eu/en/publication/2014/violence-against-women-eu-wide-survey-main-results-
report.

Glocker, D. and M. Plouin (2016), “Overview of Housing Policy Interventions in Poland”, OECD Regional
Development Working Papers, No. 2016/07, OECD Publishing, Paris,
http://dx.doi.org/10.1787/5jlpl4n838f2-en.

IEA (International Energy Agency) (2017), Energy Policies of IEA Countries: Poland 2016, IEA, Paris,
http://dx.doi.org/10.1787/9789264272309-en.

Le Blanc, D. (2015), “Towards integration at last? The sustainable development goals as a network of
targets”, UN Department of Economic & Social Affairs (DESA) Working Paper No. 141, UN DESA, New
York, http://www.un.org/esa/desa/papers/2015/wp141_2015.pdf.

Ministry of Economic Development of Poland (2017), The 2030 Agenda for Sustainable Development -
Implementation in Poland, Ministry of Economic Development, Warsaw,
https://www.mr.gov.pl/media/41562/broszura_onz_en_ost.pdf.

OECD (forthcoming), Greening the Blue Economy in Pomorskie, Poland, OECD Publishing, Paris.

OECD (forthcoming), National Rural Policy Review of Poland, OECD Publishing, Paris.

OECD (forthcoming), Getting Governments Organised to Deliver on the Sustainable Development Goals,
Summary Report, OECD Publishing, Paris.

OECD (2017), Agricultural Policy Monitoring and Evaluation 2017, OECD Publishing, Paris.
http://dx.doi.org/10.1787/agr_pol-2017-en.

OECD (2017), Policy Coherence for Sustainable Development 2017: Eradicating Poverty and Promoting
Prosperity, OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264272576-en.

OECD (2017), OECD Development Co-operation Peer Reviews: Poland 2017, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264268869-en.

OECD (2017), Green Growth Indicators 2017, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264268586-en.

OECD (2017), Making the Most of the SDGs: Selected OECD Tools and Experiences in Support of National
Implementation, OECD Publishing, Paris, https://community.oecd.org/docs/DOC-114560.

OECD (2017), Measuring Distance to the SDG Targets: An assessment of where OECD countries stand,
OECD Publishing, Paris, http://www.oecd.org/std/OECD-Measuring-Distance-to-SDG-Targets.pdf.

OECD (2017), “The Education Sustainable Development Goal”, in: Education at a Glance 2017: OECD
Indicators, OECD Publishing, Paris, http://dx.doi.org/10.1787/eag-2017-en.

OECD (2016), OECD Survey on Planning and Co-ordinating the Implementation of the SDGs: First results
and key issues, OECD Publishing, Paris, https://www.oecd.org/gov/cob-sdg-survey-overview-of-
results.pdf.

OECD (2016), Better Policies for 2030: An OECD Action Plan on the Sustainable Development Goals,
OECD Publishing, Paris, http://www.oecd.org/dac/Better%20Policies%20for%202030.pdf.

OECD (2016), Better Policies for Sustainable Development 2016: A New Framework for Policy Coherence,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264256996-en.

OECD (2015), OECD Environmental Performance Reviews: Poland 2015, OECD Publishing, Paris,
http://dx.doi.org/10.1787/9789264227385-en.OECD (2011), OECD Urban Policy Reviews: Poland 2011,
OECD Publishing, Paris, http://dx.doi.org/10.1787/9789264097834-en.

OECD/EU (2017), Supporting Entrepreneurship and Innovation in Higher Education in Poland, OECD
Publishing, Paris/EU, Brussels, http://dx.doi.org/10.1787/9789264270923-en.

OECD/UNDP (2016), Making Development Co-operation More Effective: 2016 Progress Report, OECD
Publishing, Paris, http://dx.doi.org/10.1787/9789264266261-en.

http://fra.europa.eu/en/publication/2014/violence-against-women-eu-wide-survey-main-results-report
http://fra.europa.eu/en/publication/2014/violence-against-women-eu-wide-survey-main-results-report
http://dx.doi.org/10.1787/5jlpl4n838f2-en
http://dx.doi.org/10.1787/9789264272309-en
http://www.un.org/esa/desa/papers/2015/wp141_2015.pdf
https://www.mr.gov.pl/media/41562/broszura_onz_en_ost.pdf
http://dx.doi.org/10.1787/agr_pol-2017-en
http://dx.doi.org/10.1787/9789264272576-en
http://dx.doi.org/10.1787/9789264268869-en
http://dx.doi.org/10.1787/9789264268586-en
https://community.oecd.org/docs/DOC-114560
http://www.oecd.org/std/OECD-Measuring-Distance-to-SDG-Targets.pdf
http://dx.doi.org/10.1787/eag-2017-en
https://www.oecd.org/gov/cob-sdg-survey-overview-of-results.pdf
https://www.oecd.org/gov/cob-sdg-survey-overview-of-results.pdf
http://www.oecd.org/dac/Better%20Policies%20for%202030.pdf
http://dx.doi.org/10.1787/9789264256996-en
http://dx.doi.org/10.1787/9789264227385-en
http://dx.doi.org/10.1787/9789264097834-en
http://dx.doi.org/10.1787/9789264270923-en
http://dx.doi.org/10.1787/9789264266261-en

Photo credits: © Shutterstock.com

Corrigenda to OECD publications may be found on line at: www.oecd.org/publishing/corrigenda.
© OECD 2017

You can copy, download or print OECD content for your own use, and you can include excerpts from OECD
publications, databases and multimedia products in your own documents, presentations, blogs, websites and
teaching materials, provided that suitable acknowledgment of the source and copyright owner is given. All
requests for public or commercial use and translation rights should be submitted to rights@oecd.org. Requests
for permission to photocopy portions of this material for public or commercial use shall be addressed directly
to the Copyright Clearance Center (CCC) at info@copyright.com or the Centre français d’exploitation du droit
de copie (CFC) at contact@cfcopies.com.

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

The OECD is a unique forum where governments work together to address the economic, social and
environmental challenges of globalisation. The OECD is also at the forefront of efforts to understand and to
help governments respond to new developments and concerns, such as corporate governance, the information
economy and the challenges of an ageing population. The Organisation provides a setting where governments
can compare policy experiences, seek answers to common problems, identify good practice and work to co-
ordinate domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, Chile, the Czech Republic, Denmark,
Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Korea, Latvia,
Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the Slovak Republic, Slovenia,
Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The European Union takes
part in the work of the OECD.

OECD Publishing disseminates widely the results of the Organisation’s statistics gathering and research on
economic, social and environmental issues, as well as the conventions, guidelines and standards agreed by
its members.

This document is published on the responsibility of the Secretary-General of the OECD. The opinions
expressed and arguments employed herein do not necessarily reflect the official views of OECD member
countries.

This document and any map included herein are without prejudice to the status of or sovereignty over any
territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or
area.

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities.
The use of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem
and Israeli settlements in the West Bank under the terms of international law.

The data presented in this report are based on the OECD Study “Measuring the Distance to the SDG
Targets”. The metadata for the Study can be found at: http://www.oecd.org/std/OECD-Measuring-Distance-
to-SDGs-Targets-Metada.pdf. For more details on the methodology for measuring the distance to the targets,
see OECD (2017), Measuring Distance to the SDG Targets: An assessment of where OECD countries
stand, OECD Publishing, Paris, http://www.oecd.org/std/OECD-Measuring-Distance-to-SDG-Targets.pdf.
The underlying data was selected according to the methodology undertaken in the Study, aimed at using
indicators as close as possible to those selected by the UN Inter-agency Expert Group on SDG Indicators
in April 2016. The database for the Study was frozen in January 2017 and thus does not reflect the global
indicators subsequently adopted by the UN-led Steering Committees on the different SDGs.

Under the guidance of Gabriela Ramos and Juan Yermo, Isabell Koske coordinated the brochure with the help
of Tara Marwah. Main contributors: Aziza Akhmouch, Leah Ambler, Hervé Boulhol, Sarah Box, Nicola Brandt,
Agnes Couffinhal, Kathryn Dovey, Cyprien Fabre, Michael Förster, Sara Fyson, Pierre Guérin, Santiago
Guerrero, Caitlyn Guthrie, Pinar Guven, Alexander Hijzen, Soo-Jin Kim, Karolina Kozlowska, Tamara
Krawchenko, Carina Lindberg, Maciej Lis, Tadashi Matsumoto, Krzysztof Michalak, Glenda Quintini, Mikaela
Rambali, Shaun Reidy, Oriana Romano, Valentina Sanna, Rebecca Schultz, Karolina Socha-Dietrich, Sarah
Strapps, Céline Thévenot, Joao Vasconcelos, Frédérique Zegel. Paula Adamczyk helped review the Polish
translation. Isabelle Renaud provided production and administrative support.

OECD “Better Policies” Series

The Organisation for Economic Co-operation and Development (OECD) aims to promote better policies for
better lives by providing a forum in which governments gather to share experiences and seek solutions to
common problems. We work with our 35 members, key partners and over 100 countries to better understand
what drives economic, social and environmental change in order to foster the well-being of people around the
world. The OECD Better Policies Series provides an overview of the key challenges faced by individual countries
and our main policy recommendations to address them. Drawing on the OECD’s expertise in comparing
country experiences and identifying best practices, the Better Policies Series tailor the OECD’s policy advice
to the specific and timely priorities of member and partner countries, focusing on how governments can make
reform happen.

www.oecd.org/poland/
OCDE Paris

2, rue André Pascal, 75775 Paris Cedex 16
Tel.: +33 1 45 24 82 00 November 2017

Better Policies Series

THE 2030 SUSTAINABLE
DEVELOPMENT AGENDA:

TOWARDS A SUCCESSFUL
IMPLEMENTATION BY POLAND

