
GREEN INDUSTRIAL POLICY
PROMOTING COMPETITIVENESS AND

STRUCTURAL TRANSFORMATION

COURSE SYLLABUS

GREEN ECONOMY AND TRADE 1

GREEN ECONOMY & TRADEE-
LE

AR
NI

NG
 C

OU
RS

E
M

OD
UL

E
1

Empowered lives.
Resilient nations.

BACKGROUND
Over two and a half centuries, the model of economic
development based on wide-spread industrialization has
given rise to both unprecedented prosperity and global
ecological threats. Climate change, environmental
pollution, biodiversity loss and ubiquitous waste
accumulation are severely undermining the material
conditions on which continued progress relies.
Conventional industrial policy has been a major ingredient
of human development as much as it has contributed
to environmental risks through unsustainable resource
consumption and linear production models.

It is abundantly clear today that a new model of economic
development is urgently needed – one that can deliver
prosperity, withstand economic shocks, and sustain
a healthy environment within the contours of a finite
planet. Green industrial policy can be part of the answer
by addressing market failures and advancing structural
change in those components of the economy that account
for a large share of resource use and waste production
on the one hand, and infrastructure, technological
development and employment on the other.

The diagnosis of rapidly degrading ecosystems is known,
and the policy instruments to address the situation are
available. One major practical challenge lies in building
a critical mass of change agents – and those that in-
form and educate them – to tip policy action from busi-
ness-as-usual towards a new paradigm. Responding to the
challenge, the United Nations Environment Programme
(UNEP), United Nations Industrial Development Organi-
sation (UNIDO) and United Nations Institute for Training
and Research (UNITAR) developed this course under the
Partnership for Action on Green Economy (PAGE). The
course sets out to provide trainers, educators and poli-
cymakers with a scientifically sound foundation, didactic
instruments and learning material to gain a thorough un-
derstanding of the main tenets of green industrial policy
and their application around the world.

TARGET AUDIENCE
The course features a distinct design to support trainers
and lecturers in advancing learning on green industrial
policy at a high technical level. A suite of didactic
instruments is offered for integration or tailoring into
existing instructional activities. Users are also welcome
to peruse the course materials for self-study, since
the material is presented in the format of a stand-
alone online course. Those with a robust pre-existing
understanding of the wider topic are expected to benefit
the most. The course should be of particular interest to
the following audiences:

1.	 Training institutions and universities, e.g. those
entities educating the current and next generation
of decision makers in public and private sectors;

1  To access the publications, visit https://www.un-page.org/greenindustrialpolicy.

2.	 Policymakers and planners, e.g. those working on
the design, implementation and/or evaluation of
contemporary industrial policy;

3.	 Civil society, e.g. non-governmental organizations,
advocacy groups and industrial associations.

LEARNING OBJECTIVES
Building upon the trilogy of reports on green industrial
policy1 developed under PAGE, this course aims to build
capacities among its target audience with respect to the
following areas:

•	 Explain the rationale for advancing green industry

•	 Differentiate the main concepts related to green
industrial policy

•	 Highlight relevant empirical evidence in support of
policy reform

•	 Distinguish policy instruments to foster structural
change

•	 Appraise strategic considerations during policy
design, implementation and evaluation

•	 Outline the relationship between green industrial
policy and trade

METHODOLOGY
The methodology of the course enables users to
choose a custom learning path from a suite of different
materials. These entail short video lectures, curated
readings, factsheets, podcasts and assessments.
Course elements can be chosen in a modular way to be
integrated into existing instructional activities, such as
workshops, lectures or seminars, blending online and
in-presence formats. The course is also suitable for self-
study, and the materials are composed and presented
to allow a coherent flow for individual online learners.

Each module is divided into a core which we deem essential
to understanding the topic at hand, and additional
resources for those that seek an in-depth discussion on
more specific aspects and applications of green industrial
policy. The course modules follow a logical sequence,
charting a path from conceptual understanding towards
practical application. However, the course materials can
be consulted without restriction in any order, according
to the learner’s preference.

Learning progress is assessed by means of module-
specific questions as well as a final quiz based on the
course’s core materials. Only the final quiz is graded.
Information on certification is provided below.

STRUCTURE AND CONTENTS
To help reach the learning objectives, the course is
divided into five modules. The core materials for each
module takes approximately five hours to finish. Each
module starts off with a short video lecture, followed
by core readings of approximately 30-50 pages and a
factsheet to summarize the main discussion points. The
core materials are mandatory for individual learners
completing the stand-alone online course. The additional
resources contain extended readings and multimedia
sources, providing more depth and data. The following
table illustrates the module structure:

Core materials

Video lecture

Core readings

Podcast

Factsheet

Module test questions

Final quiz

Additional resources

Suggested in-depth readings

Multimedia resources

The course sets out to provide a wide panorama of the
main conceptual and empirical considerations within the
current global green industrial policy debate, along five
modules with each addressing a specific set of questions.
The module outlines are illustrated in the table at the
bottom of this page.

CERTIFICATION
Users who pass the final quiz obtain a certificate of com-
pletion. The quiz is successfully passed at a score of 70% or
higher. Once the certification criteria are met, users can
download the certificate from the course’s webpage.

TECHNICAL REQUIREMENTS
Browser:

•	 The course works best with Firefox 50 or higher

•	 The course is also compatible with Google Chrome
and Internet Explorer

•	 JavaScript & Cookies must be enabled

Platform: 2000, NT, ME, XP or superior; MacOS 9 or
MacOS X

Hardware: 64 MB of RAM, 1 GB of free disk space

Modem: 128 K

MODULE 1

INDUSTRIAL
POLICY:
CHALLENGES AND
OPPORTUNITIES

MODULE 2

GREEN
INDUSTRIAL
POLICY:
CONCEPTUAL
FOUNDATIONS

MODULE 3

STRATEGIC
DEVELOPMENT
OF GREEN
INDUSTRIAL
POLICY

MODULE 4

GREEN
INDUSTRIAL
POLICY
INSTRUMENTS

MODULE 5

GREEN
INDUSTRIAL
POLICY AND
TRADE

What is industrial
policy, and why is it
justified?

What opportunities
can industrial policy
generate?

What specific
challenges do
developing countries
face?

What are the key
environmental
challenges at a
global level?

What is green
industrial policy,
and what are its
characteristics?

How can green
industrial policy
support developing
countries?

What are the main
elements in strategic
green industrial
policymaking?

Who are the key
stakeholders that
drive green industrial
policymaking?

What cross-cutting
issues should
policymakers
consider?

Which types of
instruments can
be employed in
green industrial
policymaking?

What are the main
advantages and
disadvantages of
each type?

Which instruments
would be most
effective in a
developing country
context?

What is the nexus
between green
industrial policy and
trade?

How can
international trade
law advance green
industrial policy?

How can trade
promote structural
transformation
in developing
countries?

FOR GENERAL INFORMATION ABOUT PAGE

PAGE Secretariat
United Nations Environment Programme

Resources & Markets Branch
11-13 Chemin des Anémones
CH-1219 Chatelaine-Geneva

Switzerland

Email page@unep.org
Website www.un-page.org

