Asia-Pacific Conference: Taking Collective Action to Accelerate Transformation of Official Statistics for Agenda 2030, 27-28 March 2017

Overview of national activities related to SDG implementation across the Asia-Pacific region

Chris Ryan Statistics Division, ESCAP


Overview of Session 1

- Session will comprise of three components
 - Presentation of the status of SDG implementation activities in the region
 - Reactions and Comments from the floor on activities taken thus far by countries in the region
 - Panel discussion where we will probe a little more on why countries have adopted certain approaches


Stocktake of SDG related activities

- Information provided is based on the 19 background questionnaires provided by countries
- Information collected divided SGD implementation activities in to the following areas:
 - 1. Establishment of an SDG Coordination Mechanism
 - 2. Activities involving incorporating SDGs in to NDPs
 - 3. Mapping activities between SDGs and NDPs
 - 4. SDG related reports being produced
 - 5. Other activities


1. SDG Coordination Mechanism

- Most countries have a fully established SDG Coordination Mechanism (with different names)
 - If not established:
 - A lead agency has been identified (Bhutan)
 - Use existing mechanism within Planning Ministry (Cambodia)
 - In process of establishing one (Kazakhstan & Sri Lanka)
 - Using existing MDG coordination mechanism but will expand (Philippines)
- Lead agency differs significantly across countries

Ministry of Economy
Ministry of Foreign Affairs
Ministry/Dept of Environment

Prime Minister's Office Ministry of Planning


1. SDG Coordination Mechanism

Structure as to how the SDG Activities are being coordinated in country

- Common approach is to establish thematic working groups/sectoral groups:
 - 3 Sector working groups (Eco, Social, Environment) Azerbaijan
 - 4 Working groups according to pillars (Social, Eco, Environment, Mol) –
 Indonesia
 - Establishing sector working groups/committees Maldives
 - 5 Working committees (Inclusivity, Well-being, Human Capital, Environment and Natural Resources, Economic Growth) – Division within NSO assigned to a WC – Malaysia
 - Established working groups in each Line Ministry/Agency to tackle SDGs Kyrgyz Republic
 - 3 Sub-committees addressing "Implementing SDGs", "Understanding and Evaluating SDGs", "Developing Information Systems to Support SDGs" -Thailand


2 & 3. Adopting SDGs in to NDPs

<u>Azerbaijan</u>: Identified relevant SDG – drafting action plan to Mainstream

Bangladesh: Aligning the SDGs with their 7th FYP

Bhutan: Currently mainstreaming SDG Goals and Targets in their next FYP (2018-23)

<u>Cambodia</u>: Drafting CSDG frame work which will be integrated in to 2019-23 NSDP

<u>China</u>: Integrating 2030 Agenda in to overall national plans. 13th FYP (2016-20) already has a commitment to the 2030 Agenda

<u>Indonesia</u>: Mapping SDGs to both their medium (2015-19) and Long term (2010-25) NDPs


2 & 3. Adopting SDGs in to NDPs

Iran: Developing national indicator set for SDGs

<u>Kazakhstan</u>: Have both a short term (1 yr) and long term plan (3 yr) for incorporating SDGs in to NDP

<u>Kyrgyzstan</u>: Starting developing a Concept Strategy 2040, and mid term strategy which will incorporate SDGs

Malaysia: Ongoing work involves implementing SDGs over 3 phases – (2016-20), (2020-25), (2025-30)

<u>Maldives</u>: More sectoral approach – gradually mapping SDGs in sectoral plans

<u>Mongolia</u>: Have Mongolia Sustainable Development Vision 2030 – links National Program and SDGs


2 & 3. Adopting SDGs in to NDPs

<u>Myanmar</u>: Started accommodating components of SDGs (children, vulnerable groups) in National and Sector Plans

Nepal: Planning Commission currently mainstreaming SDGs into existing national plans

<u>Philippines</u>: Integrated SDGs in to PDP 2017-22 (inclusion covers Tier I and some Tier II), as well as some sectoral plans (Nutrition, Health)

<u>Sri Lanka</u>: Enacted Sustainable Development Bill in Parliament – moving on to Preparation of National Policy and Strategy on SD

<u>Thailand</u>: Mapping SDGs to NDP (including Line Ministry sector plans) and in process of incorporating SDGs in to 2nd TSMP official stats

<u>Viet Nam</u>: Have developed the VSDG (selection of priority areas) – has 179 indicators


4. SDG related reports produced

- Whole range of different reports being produced or in production:
 - First National SDG Reports (+ baselines for some)
 - National Plans on SDG implementation (SDG Roadmaps)
 - SDG Gap Analysis Reports or Data Assessment Reports
 - VNR reports & RIA reports (UN supported)
- Will collate and put up on our website attached to this conference


5. Other SDG related activities

Progress of SDG Development in the Pacific

- Working as a region:
 - Established a Sustainable Development Working Group (SDWG), supported by the Pacific SDGs Taskforce
 - Countries, Pacific regional agencies, other agencies, CS, Private Sector
 - Tasked with developing a Pacific SDGs Roadmap
 - Comprising a set of Pacific Headline Indicators (PHIs)
 - Contains priority indicators for the Pacific
 - Addresses the SDGs, SAMOA Pathway and Framework for Pacific Regionalism
- Also doing their own thing nationally


5. Other SDG related activities

Other activities countries are undertaking

- Updated NSDS to include a chapter on Post-2015 Agenda (Philippines)
- Commenced work on baselines (few countries)
- Translation of SDGs in to local language (Maldives)
- Looking to run SDG awareness programmes for school children (Maldives)
- Developed 4 SDG Metadata Indicator Books (Indonesia)
- Undertaking an SDG needs assessment and costing (Bangladesh)
- Conducting new surveys and producing new indicators (Indonesia & Maldives)
- SDG awareness workshops Private Sector, Civil Society


Discussion time

The conference may wish to discuss the following issues:

- 1. What they liked about what other countries have been doing?
- 2. The degree of variation in the respective approaches why so different?
 - Advantages
 - Disadvantages
- 3. Do we need more harmonization?


