

B19-00158 (E) TP200219

 ESCAP/RFSD/2019/INF/3*

Distr.: General

12 February 2019

English only

Economic and Social Commission for Asia and the Pacific

Sixth Asia-Pacific Forum on Sustainable Development

Bangkok, 27–29 March 2019

Item 3 of the provisional agenda**

Linking national, regional and global dimensions of

the 2030 Agenda for Sustainable Development

Institutional mechanisms for Sustainable Development

Goals coordination in Asia and the Pacific Voluntary

National Reviews***

Summary

The aim of this document is to provide provides examples of the institutional

arrangements supporting and coordinating the implementation of the 2030 Agenda

and the role of Parliaments, Supreme Audit Institutions and other stakeholders

across Asia and the Pacific, as outlined in the voluntary national reviews of this

region. The conceptual framework is supported by a series of country examples to

facilitate the sharing of information and open up possibilities for peer learning at the

Asia-Pacific Forum on Sustainable Development.

 I. Introduction

1. The implementation of the 2030 Agenda requires a solid institutional
framework to steer implementation of the 2030 Agenda, leverage interlinkages
between the Sustainable Development Goals (SDGs) and assure that the 2030

Agenda and National Plans are fully integrated. This information note for the
Sixth Asia Pacific Forum on Sustainable Development (APFSD) provides an

overview of the key elements that member States may consider strengthening
their institutional frameworks to better support implementation of the 2030
Agenda. This include, also, shedding a light on the role of data and statistics

and budgeting and finance to ensure that adequate resources are available to

support the institutional mechanisms for the advancement of the Agenda.

2. The handbook on Voluntary National Review (VNR) preparation 1
issued by the Department of Economic and Social Affairs (DESA) of the UN

* Reissued for technical reasons on 20 February 2019.

** ESCAP/RFSD/2019/L.1/Rev.1.

*** This document is being issued without formal editing.

1 “Handbook for the Preparation of the Voluntary National Review” available online at:

https://sustainabledevelopment.un.org/content/documents/20872VNR_hanbook_2019_

Edition_v2.pdf.

ESCAP/RFSD/2019/INF/3

2 B19-00158

Division for Sustainable Development (DSD) places emphasis on the
importance of institutional mechanisms and how these should not be
influenced by political and electoral cycles to ensure the sustainability of the
institution and leverage its role in Sustainable Development Goals

implementation.

3. This document provides examples of the institutional arrangements

supporting and coordinating the implementation of the 2030 Agenda and the
role of Parliaments, Supreme Audit Institutions and other stakeholders across
Asia and the Pacific, as outlined in the voluntary national reviews of this
region. 2 The conceptual framework is supported by a series of country
examples to facilitate the sharing of information and open up possibilities for

peer learning at the Asia-Pacific Forum on Sustainable Development.

 II. Why institutional arrangements are key for the

implementation of the 2030 Agenda

4. The aspirational nature of the 2030 Agenda, along with the broad scope

and interlinked nature of the Sustainable Development Goals calls for
rethinking governmental strategies and for applying different approaches to

governance, based on the principles of accountability, innovation, integration,
and collaboration. The multi and cross-sector nature of the Sustainable
Development Goals covering multiple policy areas, requires strong

collaboration among of all parts of government, along with institutions, the
business sector and the Civil Society (CSO). Leaving no one behind (LNOB)

necessitates a whole of government and a whole of society approach, where all
ministries, public agencies and public at large are involved in the decision-
making process. Finally, the limited resources available at the national level

require a special focus on budgeting and financing to ensure an effective

implementation of the Sustainable Development Goals.

5. While Governments are aware of the interdependency among
sustainable development issues and of the benefits of integrated approaches,
achieving a high degree of coherence, integration and coordination among

different levels of Government and institutions remain cumbersome.

6. The first triennium of voluntary national reviews has shown that
institutional arrangements can take various shapes and that there is no one
model more appropriate than others.3 To meet the global goals, institutions

shall reflect the nature and the main principles of Sustainable Development
Goals, such as universality: harmonizing domestic and foreign policies;
integration: breaking down the siloes of ministerial arrangements; aspiration:

welcoming innovation and going beyond business as usual; and leaving no one
behind: engaging a broad range of stakeholders, including marginalised

groups.4

2 Within the first three years of the global Agenda, 26 countries from the ESCAP

region have presented their national reviews and 16 are volunteering to report at the

2019 High-level Political Forum in July. All reports and main messages are available

on line at: https://sustainabledevelopment.un.org/vnrs/.

3 “Compendium of National Institutional Arrangements for implementing the 2030

Agenda for Sustainable Development”, available online at:

http://workspace.unpan.org/sites/Internet/Documents/UNPAN97468.pdf.

4 “Sustainable Development Goals Best Practices for Institutional Structures”

available online at: www.bccic.ca/wp-content/uploads/2018/09/SDG-Best-Practices-

for-Institutional-Structures-Policy-Brief-BCCIC.pdf.

ESCAP/RFSD/2019/INF/3

B19-00158 3

 III. The importance of mechanisms to ensure integration and

policy coherence

7. The 2030 Agenda delineates a holistic perspective for sustainable

development. Environmental conservation and protection, economic growth
and development and social protection are inter-related and universal

challenges that call for integrated and innovative approaches. Solid
collaboration, and coordination across sectors and institutions are therefore
needed to ensure that the main pillars of sustainable development and cross-

cutting issues like gender, health, and climate change, for instance, are

mainstreamed into national development programmes and policies.

8. Fostering integration, in fact, assumes strong cooperation among
institutions at all levels and engagement of non-state stakeholders in the

decision making. Integrated approaches to Sustainable Development Goal
implementation allow for shying away from trade-offs among Sustainable
Development Goals and related targets, promoting a more efficient, coherent
and balanced allocation of resources. This can be accomplished only by
addressing systemic issues that undermine institutional work. Breaking down

silo approaches, enhancing opportunities for institutions and stakeholders to
interact and find synergies, managing policy trade-offs and exploring
interconnections among Sustainable Development Goals are key to addressing

systemic flaws. The transformational nature of the 2030 Agenda urges
Governments not to act solo, but rather engage at multiple level of governance

and across manifold sectors.

9. Policy integration can be defined as the management of cross-cutting
issues that goes beyond individual institutional responsibilities and established

policy fields.5 Policy integration ensures that the progress made towards one
goal will positively impact the achievement of another one. The 2030 Agenda

stresses the importance of strengthening policy coherence to achieve the
Sustainable Development Goals (Goal 17.14) and ensuring that no one is left
behind. Integrated policymaking necessitates establishing vertical and
horizontal coherence, to ensure effective dialogue and collaboration among
national, subnational, and local level, as well as between different actors and

stakeholders, including Civil Society.

 A. Horizontal coherence

10. Horizontal coherence refers to the ability of institutions to work across
their policy domains. As afore mentioned, cross sectoral integration is critical

to address cross-cutting issues, as well as the interlinked nature of the global
goals. Sustainable Development Goal implementation goes beyond the

competences of individual departments, moving from a silo approach to multi
stakeholder one and overcoming sector boundaries by bringing together all

relevant ministries to identify gaps and synergies.

11. Alignment to International Conventions is thus also critical to ensure
integrated and coherent policies. While the Paris Agreement on Climate
Change, the Sendai Framework on Disaster Risk Reduction (DRR) 2015-20306
(Sendai Framework), and the Addis Ababa Action Agenda of the Third

5 “Working Together: Integration, institutions and the Sustainable Development

Goals” Available online at:

http://workspace.unpan.org/sites/Internet/Documents/UNPAN98152.pdf.

6 “The Sendai Framework for Disaster Risk Reduction 2015-2030” (Sendai

Framework), available online at: www.unisdr.org/we/coordinate/sendai-framework.

ESCAP/RFSD/2019/INF/3

4 B19-00158

International Conference on Financing for Development (AAAA) have all
been adopted under separate global processes, they require global concerted
action to address concerns such as climate change, disaster risk reduction, or
finance for sustainable development in a holistic manner, recognising their

linkage to the Sustainable Development Goals. For instance, with respect to
climate change, shifting the focus and the burden of climate action from one

ministry, such as the environment one, to encompass other key sectors and line

ministries, will broaden the spectrum of climate action policies and activities.

12. Most countries acknowledge their commitment to the conventions in
their voluntary national reviews and make the connections to the specific
Sustainable Development Goals, such as 7 and 13 for the Paris Agreement, 11

for the Sendai Framework, or 17 for the Addis Ababa Action Agenda of the
Third International Conference on Financing for Development. For instance,
Australia recognizes that the 2030 Agenda and the Sendai Framework go hand

in hand, as the increase of natural disasters and related costs risk to undermine
the progress made on the Sustainable Development Goals. Sri Lanka also
notes how being a signatory of these conventions, paved the way and created
a favourable environment for the implementation of the Sustainable
Development Goals. To ensure policy coherence and integration, all policies

in Bhutan are screened through the Gross National Happiness (GNH) Policy
Screening tool.7 This consists of 22 variables, which are designed to identify

whether the proposed polices align with sustainable development. The policies
must meet at least 66 of 99 points to be passed. Given the alignment between
Gross National Happiness and the Sustainable Development Goals, the tool
allows for formulation of policies that enable the advancement of the

Sustainable Development Goals in Bhutan.

 B. Vertical coherence

13. Enhanced vertical coherence means promoting concerted actions
among local, subnational, national and international levels. In fact, while it is

national Governments to set country goals and priorities, local Governments
oversee their implementation on the ground and can steer advancement
towards sustainable development. Localizing the Sustainable Development

Goals implies the involvement of communities and all layers of society,
especially of the most marginalized groups, in Sustainable Development Goal

implementation. Local governments are ergo pivotal in making the 2030
Agenda a reality for individuals and communities.

14. Several are the Sustainable Development Goals that highlight the

importance of engaging local communities, especially in achieving the
environmental Sustainable Development Goals (Goal 6.b; 13b, 15c).

Furthermore, Goal 11 on sustainable cities and communities puts forward a
novel approach to sustainable development that centres on the linkages among
the rural, urban and regional layers of governance. Sustainable Development

Goal 16 also stresses the importance of creating a multi-layered system that
can bridge the gap among citizens and their national Governments.

15. Australia has taken the opportunity offered by the voluntary national
review to encourage the participation and engagement of subnational level of
Governments, such as local and federal ones; for instance, some local

Governments, like the Perth Eastern Metropolitan Regional Council and
Melbourne City Council, are incorporating the Sustainable Development Goals

7 For more information, see: www.gnhcentrebhutan.org/what-is-gnh/gnh-screening-

tool/.

ESCAP/RFSD/2019/INF/3

B19-00158 5

into their planning. Bhutan’s 12th Five Year Plan (FYP) emphasises the
importance of coordination, consolidation, and cooperation (Triple C) among
different stakeholders and levels of governance. Local Governments are
involved in the formulation of the 12th FYP programmes to ensure integration

of the Sustainable Development Goals into the Agency and Local Government

Key Result Areas.

16. Lao PDR also recognises that engaging sub national administrations is
necessary to ensure implementation and monitoring of the Sustainable
Development Goals at localized level. The national Government is ergo
working towards strengthening collaboration with local administrations to
assess progress against the National Socio-Economic Development Plan

(NSEDP) and the Sustainable Development Goals, focusing on public service
improvement, participation, rule of law and sound financial management. In
Viet Nam, Ministry of Planning and Investment as the leading agency for the

Sustainable Development Goals, also engages with multiple layers of
governance, through the assigned focal points for the 2030 Agenda at the
planning and financing departments of other ministries and related agencies,

and the Provincial Departments of Planning and Investment (DPI).

17. In Sri Lanka, the Ministry of Sustainable Development, Wildlife &

Regional Development (MSDWRD), which ensures coordination among
national and subnational levels, has mapped the roles and responsibilities of

the various levels of governance, and has requested line ministries and
provincial councils to appoint sustainable development focal points. The

Ministry of Sustainable Development, Wildlife & Regional Development has
started several initiatives to ease the involvement of different shares of
governance, including for the preparation of the voluntary national review,

such as: a) has drafted a strategy for public service delivery; b) prepared a
handbook that delineates Sustainable Development Goal implementation

responsibilities of 425 agencies; c) prepared a Sustainable Development Goal
indicator framework in three languages; and d) appointed a Task Force for the
preparation of the voluntary national review, comprising of key agencies.
Provincial, district, & divisional level government representatives were also
involved in the voluntary national review process through subnational

workshops.

 C. Stakeholder engagement

18. The involvement and participation of all segments of society is critical
to achieve the Sustainable Development Goals. The 2030 Agenda devotes

several targets to participatory and inclusive societies, promoting “responsive,
inclusive, participatory, and representative decision-making at all levels”

(Goal 16.7), asking Governments to regard the broad society as a partner in
governance. Establishing mechanisms and spaces for meaningful engagement
not only strengthens people’s political rights, but it helps shaping policy

development.

19. The 2030 Agenda necessitates national Governments to adopt a new
type of leadership, the so-called whole of society approach that invests in a
diverse a broad set of stakeholders, mobilizing and harnessing people’s
participation in the decision-making. Multi-stakeholder participation, in fact,

fosters sustainable decisions as it gives the opportunity to those affected by the
decision to express their views, going beyond governance as usual and building

a whole of society approach for Sustainable Development Goal
implementation. Inclusion, accountability and transparency shall be at the core
of the consultation process, ensuring that all affected stakeholders, regardless

ESCAP/RFSD/2019/INF/3

6 B19-00158

of their race, gender, ethnicity, and identity, have adequate means and

information to participate in the process and influence the decision-making.

20. Engagement can be considered as a one-off exercise, but
institutionalisation is very critical, requiring political will at all levels and

going beyond the political cycle. Effective engagement demands
organizational and political leadership; support and commitment to meaningful

engage stakeholders; it needs specific mechanisms and channels for sustaining
the communication with stakeholders; and it requires institutional
responsibilities and resources to be allocated. Engagement is a process that
calls for a shift in paradigm within Governments and institutions: it is of utter
importance in fact that their personnel share a common understanding of how

engaging with stakeholders contributes to their mandate; who are relevant
stakeholders; what kind of decisions need their inputs; and what quality of the

engagement entails.

21. What can be observed from the analysis of the voluntary national
reviews is that there is a recognition of a need to engage the broad society more

meaningfully and the voluntary national review process is galvanises actions
and engagement which can lead the foundation to further steps. The voluntary
national review exercise in Sri Lanka laid the basis for institutionalizing the

engagement process. In fact, under the guidance of ESCAP and the
International Association of Public Participation (IAP2), a stakeholder

engagement plan (SEP) was developed with two main purposes: collecting
inputs for the voluntary national review and raise awareness; and establishing

a platform as a long-term plan for sustaining the stakeholder engagement
process beyond the voluntary national review. Several multi-stakeholder
consultations were held at national and regional level and a Multi-stakeholder

Reference Group (MRG) was also established. Australia regards the
Sustainable Development Goals as everyone’s endeavour, possible through the

engagement of the Government with a wide range of actors: private sectors,
youth groups, volunteers, civil societies, families, communities, academia. To
this end, to raise awareness and reach the broad population during the voluntary
national review preparation, an Australian Sustainable Development Goal web
page8 was developed by the Global Compact Network Australia (GCNA),

supported by the Australian Government. The platform intends to showcase
the contribution to the Sustainable Development Goals and the actions
undertaken across all level of governance and the whole society. Australia in

its voluntary national review dedicates ample space to the efforts undertaken
by groups such as youth, volunteers, and academia.

22. To support the implementation of the Sustainable Development Goals
in national policymaking, the Government of Nepal established three high-
level committees comprising of representatives from the private and public

sector and civil society. They adopted an inclusive approach to the
implementation of the goals by organizing a series of workshops and summits

to meet the large capacity-building needs and strengthen partnerships with the
private sector, cooperatives, civil society, development partners and the
international community.

23. Engaging with the broad society implies having mechanisms in place
also for engaging with the private sector. The Japan Innovation Network (JIN)

is tasked with sharing the countries learnings on Sustainable Development
Goals. It launched the SDGs Holistic Innovation Platform (SHIP)9 with the

8 For more information, see: https://sdgs.org.au/.

9 For more information, see: www.sdgs-ship.com/en/.

ESCAP/RFSD/2019/INF/3

B19-00158 7

support of the United Nations Development Programme (UNDP). The SDGs
Holistic Innovation Platform aims to use the Sustainable Development Goals
as a vehicle for innovation. It is working to bring together both domestic and
foreign stakeholders to gather information on challenges and collaborate on

opportunities for beneficial innovation. The country has also initiated the
“Japan SDGs Award” to promote private sector and organizations’

engagement in achievement of Sustainable Development Goals. In addition,
the Ministry of Economy, Trade and Industry develops publications on issues
such as climate change such as “Climate change adaptation good practices by

Japanese private sector”. This specific publication showcases the good

practices of Japanese companies to further engagement.

 D. Data and monitoring to inform policy makers

24. A compelling and efficient national monitoring system is a key element
of good governance. Reliable, timely, and accurate data availability is essential
for countries to set priorities, review progress and develop informed policies

for sustainable development. Monitoring is the process of collecting data based
on a set of predetermined parameters or indicators. By comparing indicator

data, it is possible to monitor and track progress, and thus assess the
effectiveness of implementation policies. Monitoring, in fact, is a key
component of the 2030 Agenda, as it provides essential information for
effective follow up and review. By evaluating progress toward implementation,
it helps policy and decision-makers identify challenges and opportunities, set

priorities for more effective and efficient implementation, depict interlinkages
among the goals, and communicate on progress. Moreover, reliable data can

spur public and private investments, and catalyse political commitment and
advocacy. Monitoring is also instrumental for sharing best practices and

support inter-sectoral integration of goals and targets.

25. National Statistical Systems (NSS) are at the core of the data and
monitoring process. Responsibility on data collection and monitoring data at

country level, in fact, lies with member States, who are accountable for
reporting on national progress on the Sustainable Development Goals to
custodian agencies that ultimately organize the data and report on global

progress toward Sustainable Development Goals. While the Sustainable
Development Goals may represent an unprecedented statistical challenge, solid

collaboration and close coordination with National Statistical Offices (NSO),
institutions producing official statistics, and other data producers are thus

critical to create robust national monitoring systems.

26. The 2030 Agenda has put pressure on National Statistical Offices, in
terms of the quantity and the quality of the data to be collected to effectively

monitor progress. National Statistical Offices are at the core of data collection,
coordination, reporting and validation of statistics for the Sustainable
Development Goals. Sustainable Development Goals are tasked with the

responsibility of providing statistics to international bodies and identifying
appropriate data sources and methodologies to produce national and global

sustainable development goal indicators. It is thus critical for institutions and
the United Nations system to increase their support to Sustainable
Development Goals in the collection, use and dissemination of data and official

statistics. Capacity-building for closing the gap in statistics is deemed
necessary to increase data monitoring at country level, to better document and
identify national progress, and accelerate Sustainable Development Goal

implementation.

ESCAP/RFSD/2019/INF/3

8 B19-00158

27. The establishment of the National SDG Statistical Platform10 by the
Statistical Committee of Armenia (SCA) with the support of the UN
Population Fund (UNFPA) was crucial to ensure effective and holistic data
collection for the voluntary national review process. Furthermore, Armenia is

planning on establishing a National SDG Platform for Planning and
Monitoring Sustainable Development Goal implementation at country level, as

overarching framework for its national follow-up and review activities. The
platform would build on the experience of the National SDG Statistical
Platform, which was recently set up with the support of the UN country office.

Similarly, the Government of Australia has set up an online Sustainable
Development Goal platform 11 named Transforming Australia, to support

monitoring of progress in the country. The webpage focuses on the data for
goals and indicators that Australia has set as a national priority. The webpage
was set up by the National Sustainable Development Council, in cooperation

with civil societies, academia, private sector, and experts from the Australian
Government.

28. In Bhutan, the SDG Working Committee, under the leadership of the
Director of Gross National Happiness Commission Secretariat, reports every
quarter to the Secretary of the Gross National Happiness Commission

Secretariat on Sustainable Development Goal progress. The Gross National
Happiness Commission Secretariat is the main responsible body for

monitoring and evaluation of the Sustainable Development Goals and follows
the Royal Government’s Monitoring and Evaluation system. Sustainable
Development Goal monitoring and evaluation, in fact, is based on the country
five-year plans by which the Sustainable Development Goals are embedded
into national planning. The National Economic and Planning Office (NEPO),

as secretariat for the Development Coordination Committee in Kiribati plays
the key role in monitoring and evaluation of progress. Similarly, in Singapore

the Inter-Ministerial Sustainable Development Policy Group oversees the
monitoring of the country’s sustainable development strategies as well as the
Sustainable Development Goals.

29. In Lao PDR, it is the National Steering Committee that is charged with
the national coordination for the Sustainable Development Goals also among

line ministries, including activities related to monitoring and follow-up. The
Laotian Governments stresses the necessity to strengthen effectiveness of
monitoring at the local level as well and has initiated corrective actions to

bridge these gaps. Furthermore, as a way forward, the Government highlights
the need to include the Sustainable Development Goal indicators that are

currently not aligned to national plans.

30. In Sri Lanka, a monitoring system was developed by the Department
of Project Management and Monitoring (DPMM) to collect updates and

improvements on projects from all line ministries. To enhance monitoring, a
National Evaluation Policy (NEP) plan is expected to be operative from 2019.

Besides, a web-based monitoring information system is also under preparation
to ease online reporting and policy review. In a like manner, Viet Nam is
conceiving a road map and indicator system to monitor and evaluate the

Sustainable Development Goals. A statistical working group, with
representatives from different line ministries and agencies and coordinated by

Minister of Planning and Investment (MPI) general statistics office

10 For more information, see: www.armstat.am/en/?nid=699&thid=1&submit=Search.

11 For more info, see: www.sdgtransformingaustralia.com/.

ESCAP/RFSD/2019/INF/3

B19-00158 9

superintends monitoring and evaluation for the Sustainable Development

Goals.

 E. The role of budgeting

31. Effective public financial management is at the core of good
governance. Budgets are to be regarded as a natural starting point for

Governments for the implementation of the 2030 Agenda, as it will not be
possible achieving the Sustainable Development Goals if budgets are not
aligned. Poor alignment of resources in fact, can weaken national development
strategies. Even though performance budgeting and spending reviews are
effective tools to mainstream the Sustainable Development Goals into national

budgetary process,12 they are rarely applied in the context on the 2030 Agenda
and the Sustainable Development Goals are seldom regarded as the

overarching framework to inform the national budget process. Integrating the
Sustainable Development Goals into budgeting processes requires political
support and to be recognized by the broad society as a national priority on the

political agenda.

32. However, circumstances for a successful integration of the Sustainable

Development Goals into budgetary processes may differ country to country.
First of all, it depends on the broader Sustainable Development Goal
implementation strategy of a country, how the Sustainable Development Goals

have been translated into the national context: having a national
implementation plan makes it easier including the Sustainable Development

Goals into national budgets. Secondly, the degree of involvement of the
Ministry of Finance. Effective engagement of the Ministry of Finance

represents a key factor in Sustainable Development Goal implementation, due
to its role of setting national fiscal priorities and adjusting budgetary processes.
It strengthens coherence creating a link between Sustainable Development

Goals as medium-term strategic goals and the national budget; however, it may
not be sufficient to reduce conflicting expenditure.13 In Bangladesh, improved

cooperation among the Ministry of Finance and other parts of Governments
have led to a more efficient allocation of resources to climate change

adaptation.

33. Budgets call for extensive negotiations between different ministries and
line agencies. For instance, in Afghanistan the Sustainable Development

Goals are used by the Ministry of Economy as a framework for evaluating and
prioritizing grant applications submitted to the central Government by the
provinces. Furthermore, the budget can be a powerful tool to promote

integration, as it may help identify synergies and opportunities across sectors
and depicting interlinkages among the goals can ease budget allocation

between sectors, also in the view of cross cutting issues. Nepal, for instance,
has set up a gender-responsive budgeting (GRB) structure, as a mechanism to
prioritise programmes based on a gender analysis. Institutional mechanisms

have been set up since 2005 within the Ministry of Finance with the
appointment of a gender budgeting expert and the establishment of a Gender

Responsive Budgeting Committee (GRBC). The Committee, which is a

12 “SDG Index and Dashboards Report 2018 – Global Responsibilities”, available

online at:

www.sdgindex.org/assets/files/2018/00%20SDGS%202018%20G20%20EDITION%

20WEB%20V7%20180718.pdf.

13 “Integrating SDGs into national budgetary processes”, available online at:

www.iddri.org/en/publications-and-events/study/integrating-sdgs-national-budgetary-

processes.

ESCAP/RFSD/2019/INF/3

10 B19-00158

permanent body within the Ministry of Finance, advises sectoral ministries on
GRB and has the mandate to monitor budget allocations and public expenditure
from a gender perspective and to assess the impact of development policies on
both women and men. Bhutan has also embarked on a gender responsive

budgeting and a gender equality diagnostic study and analysis has been carried

out to facilitate gender mainstreaming across sectors.

 F. Supreme audit institutions

34. Supreme Audit Institutions (SAIs) by monitoring the legality,
accountability and effectiveness of public expenditures, rend an independent
overview of national budgeting and public financial management (PFM). For

such reason, Supreme Audit Institutions are key players in the enactment of the

Sustainable Development Goals.

35. The International Organisation of Supreme Audit Institutions
(INTOSAI)14 has identified four approaches for Supreme Audit Institutions to
the Sustainable Development Goals: (i) evaluating national Governments’
preparedness to implement, monitor and report on Sustainable Development
Goal progress; (ii) engage in performance audits to evaluate the economy,

efficiency and effectiveness of policies and programmes direct to the
Sustainable Development Goals; (iii) support achievement of Sustainable
Development Goal 16; and (iv) and being role models of transparency and

accountability.

36. Supreme Audit Institutions can help accelerate Sustainable
Development Goal implementation in several ways. To start with, Supreme
Audit Institutions can enhance transparency of national budgets. Indicator

16.6.1, in fact, suggests an evaluation of primary government expenditures as
a percentage of the approved budget, disaggregated by sector as a defining
element of effective, accountable and transparent institutions. While audits

normally have been performed by sector, Supreme Audit Institutions are
capable to provide a more comprehensive and integrated picture of the

investments made by the different actors on a specific matter.

37. Supreme Audit Institutions are also essential actors in the fight against
illicit financial flows (Goal 16.4), as they perform audits on tax and custom

agencies and in preventing fraud and corruption (Goal 16.5). Furthermore,
Supreme Audit Institutions support improvement of the overall Government’s

performance by informing national Monitoring & Evaluation (M&E) systems
with independent assessment of the effectiveness of sectoral policies and
programmes to implement goals and targets. Supreme Audit Institutions can
leverage the opportunity of posing questions about national baselines, for
instance, whether they have been set, or whether national strategies have been

adopted and enacted;15 about national follow-up and review mechanisms and

how to secure means of implementations (MoI).

14 For more information, see: Auditing Sustainable Development Goals Programme,

available online at: www.idi.no/en/idi-cpd/auditing-sustainable-development-goals-

programme.

15 The International Organisation of Supreme Audit Institutions (INTOSAI) has

developed a strategic plan (2017-2022) which depicts how Supreme Audit

Institutions can contribute to the follow-up and review of the sustainable

development goals in the context of each nation’s sustainable development efforts

and according to Supreme Audit Institutions’ individual mandates. For more

information, see: www.intosai.org/about-us/sdgs-sais-and-regions.html.

ESCAP/RFSD/2019/INF/3

B19-00158 11

38. Nevertheless, the Sustainable Development Goals represent a chance
for Supreme Audit Institutions themselves to enhance their modus operandi
and go beyond their traditional way of collecting evidence and information,
especially for what concerns the concept of stakeholder engagement and the

way they communicate the results of their audits. Numerous Supreme Audit
Institutions are thus working on more inclusive approaches to audits, to enable

a broader stakeholder participation and ensuring that no one is left behind.
Supreme Audit Institution of Bhutan and Supreme Audit Institution of
Indonesia explored new ways of conducting their audits to better capture the

national institutional arrangements and the participatory process of monitoring
and evaluating the Sustainable Development Goals. Supreme Audit Institution

of Bhutan, throughout an audit carried out in the country, identified the roles
and expectations of civil society, the private sector and marginalized groups in
Sustainable Development Goal implementation; however, the audit institution

revealed that these stakeholders had not been properly consulted nor involved
in the national planning process and that adequate communication channels to

inform and include stakeholders were lacking. Supreme Audit Institution of
Indonesia engaged with a local University which acts as Sustainable
Development Goal Research Centre to deepen its understanding on the role of

Academia in the implementation of the 2030 Agenda in the country. By
broadening the range of stakeholders implicated in the audit exercise, the team

also showed the necessity of raising awareness on the goals among marginal
communities.

 IV. National institutional arrangements for Sustainable

Development Goal implementation

39. The Agenda recognises the essential role of effective, accountable,
transparent, participatory and inclusive institutions in achieving the

Sustainable Development Goals (Goal 16.6, Goal 16.7), tasking national
Governments with the primary responsibility of shaping institutional
arrangements for implementation and review of progress. It will be therefore

critical at the national level to understand how to adjust national frameworks
to deliver on the Sustainable Development Goals in an integrated and coherent

manner, depicting synergies among the goals and minimizing the trade-offs.
Institutional arrangements shall consider national circumstances, such as the

political environment; existing institutions and their mandates; national policy
frameworks for sustainable development; actors and stakeholders; and any
other factors that might steer Sustainable Development Goal implementation,

including budgeting and planning processes.

40. The format of the institutional arrangements varies from country to

country; however, it can be noted that member States have tackled this task in
two main ways: either creating new institutions, or repurposing and assigning
new responsibilities to already existing ones, often set up during the

Millennium Development Goals (MDGs) era, like National Councils for
Sustainable Development (NCSD).

ESCAP/RFSD/2019/INF/3

12 B19-00158

Box 1

National Council of Sustainable Development in Armenia

In Armenia, responsibility for the overall 2030 Agenda lies with the

National Council of Sustainable Development, which was set up back in 2002
and it is chaired by the Prime Minister. The council includes representatives
from other ministries, other state agencies, and Civil Society (CSO)

representatives. The council is tasked with coordinating Armenia’s efforts and
activities towards fulfilling international agreements; translating global goals
and targets into national policies and strategies; and supporting legal and
institutional reforms related to sustainable development. The Inter-Agency
Task Force for sustainable development goal Nationalization, and the National

SDG Innovation Lab, both established in 2017 also support Sustainable

Development Goal implementation efforts and institutional coordination.

41. Existing institutional coordination mechanisms can be classified into
four groups depending on which level of governance and under which
leadership the coordination responsibility lies: a) inter-ministerial entities: (i)
under the Head of State or Government leadership; or (ii) under the leadership
of a specific ministry; b) arrangements refer to a single unit located in the office

of: (i) the Head of State or Government; (ii) of specific ministry. All
approaches can be found within the Asia-Pacific reporting countries. (See

annex 1).

42. Creating inter-ministerial structure can favour a whole of Government
approach, mobilising different parts of Governments around the 2030 Agenda
and the Sustainable Development Goals in a coherent and integrated manner.
Many of the countries that have established new mechanisms have opted for

this system, as it eases integration. These include Australia, Azerbaijan,

Bangladesh, China and Indonesia among the others.

43. Other countries, such as Afghanistan, Tajikistan, Singapore,

Republic of Korea and Kiribati, have assigned responsibility to specific

ministries to lead Sustainable Development Goal implementation.

Table 1

National Institutional arrangements

Type of arrangement Existing arrangements New ad-hoc arrangements

High-level Inter-ministerial
entity (chaired by Head of

State or Prime Minister

Armenia, Bhutan Australia, Azerbaijan,
Bangladesh, Indonesia, Lao
PDR, Japan, Malaysia,
Maldives, Nepal, Pakistan,

Philippines, Thailand

Inter-ministerial entity (at

Ministerial level)

Turkey China, Kiribati, India, Samoa

Head of State or Government Vanuatu

Specific Ministry Cambodia, Georgia, Papua
New Guinea, Republic of

Korea, Singapore, Tajikistan,
Viet Nam

Afghanistan, Sri-Lanka

Adapted from UNPAN (2018).

ESCAP/RFSD/2019/INF/3

B19-00158 13

 V. Conclusion

44. Countries in the Asia-Pacific region are progressing in their set-up of

institutional frameworks for implementing the Sustainable Development Goals
at country level and the selected arrangements vary. The enforcement of the

2030 Agenda requires a high level of coordination among institutions and the
participation of multiple stakeholders. While ensuring integrated approaches
and breaking through sector silos may be an arduous task, most Governments

have already started identifying opportunities of facilitating integration and
adapting the way the operate to the transformative and inclusive nature of the

Agenda.

45. From the experiences shared through the voluntary national reviews, it
can be noticed that the national institution that is leading the implementation

of the Agenda needs to have an adequate political leverage to be able to
mobilise resources in a holistic, coherent and integrated manner. The

engagement of the highest level of Government can in fact steer and accelerate
Sustainable Development Goal implementation. Furthermore, mainstreaming
the Sustainable Development Goals into national planning and sectoral policies

is also a very important element of successful implementation. It is of utter
importance to make sure that the Sustainable Development Goals are embraced
by all sectors and not perceived as a matter of a specific one; this will enhance
cross-sectoral action and accountability among different levels of governance,
ministries, agencies and non-governmental actors. The engagement of

ministries with cross-cutting influence, such as the Ministry of finance, is also

pivotal in ensuring adequate financing for the implementation of the Agenda.

46. Whereas member States are increasingly recognizing the contribution
of different levels of governance and are prone to include a broad range of
stakeholders, such as civil society, academia and the business sector, they very
often still lack institutionalization of such engagement. The voluntary national
reviews also put forward the important role played by Supreme Audit

Institutions, Parliaments and National Statistical Offices in achieving the
Sustainable Development Goals; nevertheless, many reports increased need for

strengthening efforts to create awareness around the Sustainable Development
Goals within the public administration, national and subnational institutions,

political actors and within society at large.

47. The voluntary national review experience offers the chance to countries
to realise how achieving the Sustainable Development Goals shall not be

regarded as a collection of individual targets, but instead as a collective

exercise that brings together all levels of governance and society.

ESCAP/RFSD/2019/INF/3

14 B19-00158

Annex 1

National institutional arrangements

Sub

Region

Name of

country

Existing or

new

arrangement

Name of the

institution
Level Description

North

and

Central

Asia

Armenia Existing National

Council of

Sustainable

Development

High-level

inter-

ministerial

entity

chaired by

the Prime

Minister

The council includes

representatives from other

ministries, other state agencies,

and Civil Society (CSO)

representatives The Inter-Agency

Task Force for SDG

Nationalization, and the National

SDG Innovation Lab also support

sustainable development goal

implementation efforts and

institutional coordination.

Azerbaijan New National

Coordination

Council for

Sustainable

Development

(NCCSD)

High-level

inter-

ministerial

entity

National Coordination Council

for Sustainable Development

(NCCSD) has the mandate of

coordinating Sustainable

Development Goal efforts and

harmonize them with the

country’s development plans. The

Secretariat of the NCCSD is

arranged under the Ministry of

Economy and it is chaired by the

country’s Deputy Prime Minister

and the Minister of Economy.

The NCCSD constitutes of four

working groups: economic

growth and decent employment;

social issues; environmental

issues; monitoring and

evaluation.

Georgia Existing Administration

of Government

of Georgia

(AoG)

Ministry

Level

The coordination of the 2030

Agenda falls under the

Administration of Government of

Georgia (AoG), mainly under the

Government Planning and

Innovations Unit of the Policy

Analysis, Strategic Planning and

Coordination Department. A joint

technical working group with

experts across line ministries and

the National Statistics Office

(NSO) was created to enhance

sustainable development goal

mainstreaming into national

planning and implementation.

ESCAP/RFSD/2019/INF/3

B19-00158 15

Sub

Region

Name of

country

Existing or

new

arrangement

Name of the

institution
Level Description

Tajikistan Existing Ministry

level

The Ministry of Economic

Development and Trade (MEDT)

steers sustainable development

goal implementation and

monitoring. A Sustainable

Development Goal Secretariat

and sectoral Technical Working

Groups are under development.

Bangladesh New Inter-

ministerial

SDG

Monitoring and

Implementation

Committee

High-level

inter-

ministerial

entity

Created by the Prime Minister

(PM) and formed by Secretaries

from 21 Line Ministries. The

Committee is headed by a

Principal sustainable

development goal Affairs

Coordinator at the Prime

Minister’s office and the General

Economics Division (GED) of the

Planning Commission acts as

Secretariat.

South-

South

West

Asia

Afghanistan New SDG

Secretariat

Ministry

level

The Ministry of Economy

(MoEc) is the focal point for the

implementation, monitoring and

reporting on the SDGs in the

country (A-SDGs). A SDG

Secretariat, formed into

specialized groups, has been set

up under the supervision of the

Ministry of Economy General

Directorate of Policy and is

tasked with coordinating the

sustainable development goal

nationalization process.

Furthermore, the Government of

Afghanistan is planning on

establishing an Executive

Committee on the SDGs within

the Office of the Chief Executive

with an advisory role to the

Economic Committee of the

Council of Ministers, chaired by

the Ministry of Economy.

Bhutan Existing Gross National

Happiness

Commission

Secretariat

(GNHCS)

High-level

inter-

ministerial

entity

Gross National Happiness

Commission Secretariat supports

the Gross National Happiness

Commission (GNHC)16 and

provides guidance, coordination,

evaluation and monitoring for

sustainable development goal

implementation in Bhutan. A

High-Level SDG Working

Committee, chaired by the Head

16 For more information, see: www.gnhc.gov.bt/en/.

ESCAP/RFSD/2019/INF/3

16 B19-00158

Sub

Region

Name of

country

Existing or

new

arrangement

Name of the

institution
Level Description

of the GNHCS, was established

within the same body, to ensure

ease of coordination and facilitate

the overall enforcement of the

2030 Agenda.

India New National

Institution for

Transforming

India (NITI

Aayog)17

Ministry

level chaired

by the Prime

Minister

In 2015, the Government replaced

the Planning Commission

creating the NITI Aayog, a policy

think-tank to oversee sustainable

development goal implementation

and monitoring in the country.

NITI Aayog is structured into two

main hubs: Team India Hub and

the Knowledge and Innovation

Hub. While the first one

coordinates the collaboration

among the central and local state

governments, the latter one

focuses on building-capacity and

expertise.

Maldives New National

Ministerial

Coordination

Committee

Inter-

Ministerial

entity

chaired by

the Prime

Minister

The National Ministerial

Coordination Committee

comprising of cabinet ministries

is the leading institution for the

2030 Agenda. The Committee is

supported by a Technical

Committee on the sustainable

development goals, embracing

both governmental institutions

and CSO representatives, and

organized in five different

clusters, each responsible for

several Sustainable Development

Goals. To ensure inter-ministerial

coordination, the SDGs Division

at the Ministry of Environment

and Energy serves as Secretariat

for all sustainable development

goal Committees.

Nepal New SDGs Steering

Committee

Inter-

Ministerial

entity

chaired by

the Prime

Minister

The Government has formed

three entities to coordinate the

work around the 2030 Agenda.

The SDGs Steering Committee,

led by the Prime Minister, who

also chairs the Chairman of the

National Planning Commission

(NPC), guides the

implementation of the sustainable

development goals and provides

feedback to the SDGs

Coordination and Implementation

Committee and other levels of

governance. The role of the SDGs

Coordination and Implementation

Committee is to mobilize

17 For more information, see: www.niti.gov.in/.

ESCAP/RFSD/2019/INF/3

B19-00158 17

Sub

Region

Name of

country

Existing or

new

arrangement

Name of the

institution
Level Description

resources and coordinate the

intervention of civil society and

the private sector. It is headed by

the Vice Chairman of the

National Planning Commission

and is tasked with national

sustainable development goal

reporting. Furthermore, nine

Sustainable Development Goals

Implementation and Monitoring

Thematic Committees have been

set up to support line ministries

with incorporating the

Sustainable Development Goals

into national planning, including

budgets. Each of the committee is

guided by a member of the

National Planning Commission

and includes civil society and

private sector representatives

among government officials.

Sri Lanka New Ministry of

Sustainable

Development

and Wildlife

(MSDWRD)

Ministry

level

The Ministry of Sustainable

Development and Wildlife

(MSDWRD), established in 2015

in the light of the national journey

towards the Sustainable

Development Goals was

suppressed after the elections of

late 2018.

Turkey Existing National

Sustainable

Development

Commission

(NSDC)

Ministry

level

The National Sustainable

Development Commission

established in 2004 under the

Ministry of Development is the

central body leading sustainable

development goal implementation

and follow-up and review

activities. The High Planning

Council, chaired by the Prime

Minister, oversees Sustainable

Development Goal integration

into the country’s development

plans.

South-

East

Asia

Indonesia New SDG Steering

Committee

Chair by the

Head of the

State

In addition to the SDG Steering

Committee a SDG

Secretariat/Implementation Team

is set up within Bappenas,18 the

Ministry for National

Development Planning, to

support coordination among

stakeholders of all processes of

planning, implementing,

monitoring, evaluation and

reporting relate to the sustainable

development goal s. It is

organized in four working

18 For more information, see: http://sdgs.bappenas.go.id/.

ESCAP/RFSD/2019/INF/3

18 B19-00158

Sub

Region

Name of

country

Existing or

new

arrangement

Name of the

institution
Level Description

responsible for drafting SDG

Action Plans and monitor

progress within their sphere of

action.

Lao PDR New National

Steering

Committee for

the SDG

Implementation

Chaired by

the Prime

Minister

The National Steering Committee

for the SDG Implementation is

supported by a National SDG

Secretariat, under the leadership

of the Ministry of Foreign Affairs

- Department of International

Organizations - and Ministry of

Planning and Investment -

Department of Planning and Lao

Statistics Bureau, along with

sustainable development goal

focal points in relevant ministries

and institutions to track progress

towards achievement of the

sustainable development goals.

Malaysia New National SDG

Council

The Council with the support of

the National Steering Committee

(NSC), is responsible for setting

the national agenda by planning

and monitoring sustainable

development goal implementation

in the country. The National

Steering Committee, which is

tasked with formulating a

national sustainable development

goal road map, reviewing

progress on sustainable

development goal targets and

support the Council with

identifying issues and national

priorities, is structured around

five SDG Cluster Working

Committees (CWCs) on: Well

Being; Inclusivity; Human

Capital; Environment and Natural

Resources; Economic Growth.

Philippines New Committee on

the sustainable

development

goals

Inter-

Ministerial

entity

chaired by

the Prime

Minister

With the adoption of the 2030

Agenda, the National Economic

and Development Authority

(NEDA) proposed the creation of

a dedicated Committee on the

sustainable development goals

and a Technical Secretariat,

chaired by the Secretary of

Socioeconomic Planning and

embracing all national

government agencies.

Furthermore, the National

Economic and Development

Authority Subnational Offices is

working with the Department of

the Interior and Local

Government (DILG) to establish

an operational and integrated

ESCAP/RFSD/2019/INF/3

B19-00158 19

Sub

Region

Name of

country

Existing or

new

arrangement

Name of the

institution
Level Description

mechanism for the localization of

the sustainable development

goals.

Singapore Existing Ministry of

Foreign Affairs

Ministry

level

The Ministry of Foreign Affairs

leads and coordinate policies and

programmes related to the 2030

Agenda and the sustainable

development goals. An Inter-

Ministry Committee on SDGs

(IMC-SDG) was established for

the voluntary national review and

to monitor sustainable

development goal progress in the

long term.

Thailand Existing National

Committee for

Sustainable

Development

(CSD)

Inter-

Ministerial

entity

chaired by

the Prime

Minister

National Committee for

Sustainable Development is the

main multi stakeholder institution

that coordinates the 2030 Agenda

in the country with the Secretary-

General of National Economic

and Social Development Board

(NESDB) acting as the

Secretariat. In 2015 under the

National Committee for

Sustainable Development, three

sub-committees were established

and dealing with: sustainable

development goal

implementation, split into three

task forces; understanding and

evaluating sustainable

development in accordance with

the Sufficiency Economy

Philosophy (SEP); developing

information systems.

Viet Nam Existing Ministry of

Planning and

Investment

(MPI)

Ministry

level

The Ministry of Planning and

Investment (MPI) is the main

body responsible for the

sustainable development goals.

sustainable development goal

Focal points have been set in

planning and finance departments

of other agencies and ministries

as well as provincial departments.

Moreover, the National Council

on Sustainable Development and

Competitiveness Enhancement

advices the Vietnamese

Government and the Prime

Minister on sustainable

development issues

ESCAP/RFSD/2019/INF/3

20 B19-00158

Sub

Region

Name of

country

Existing or

new

arrangement

Name of the

institution
Level Description

East

and

North-

East

Asia

China New Inter-

Ministerial

entity under

Ministry

The inter-agency mechanism for

the Sustainable Development

Goals embraces 43 line ministries

and governmental agencies and is

coordinated by the Ministry of

Foreign Affairs. It is assigned the

role of drafting and coordinating

implementation plans, including

monitoring of progress and

strengthening policy

coordination.

Japan New Sustainable

development

goals

Promotion

Headquarter

Inter-

Ministerial

entity

chaired by

the Prime

Minister

The Sustainable Development

Goals Promotion Headquarter,

comprises of all ministries, and

headed by the Prime Minister,

with the Chief Cabinet Secretary

and the Minister of Foreign

Affairs as vice-chairmen. It is

charged with enhancing

cooperation among governmental

bodies and leading the overall

activities that pertain to

Sustainable Development Goal

implementation, including public

awareness, stakeholder

engagement and follow-up and

review mechanisms.

Republic of

Korea

(ROK)

Existing Committee on

Sustainable

Development

(CSD)

Inter-

Ministerial

entity under

the Ministry

of

Environment

The Ministry of Foreign Affairs,

Statistics Korea, and the Office

for Government Policy

Coordination are also highly

involved with Sustainable

Development Goal

implementation.

Pacific Australia New Inter-

ministerial

entity of senior

officials

Inter-

Ministerial

entity level

Co-chaired

by the

Department

of the Prime

Minister and

Cabinet

(PM&C)

and the

Department

of Foreign

Affairs and

Trade

(DFAT)

The inter-departmental group of

senior officials with

responsibilities linked to one or

more Sustainable Development

Goals is co-chaired by the

Department of the Prime Minister

and Cabinet (PM&C) and the

Department of Foreign Affairs

and Trade (DFAT) and carries the

overall coordination role for the

2030 Agenda, including the draft

of the voluntary national review.

Kiribati New Development

Coordinating

Committee

(DCC)

Inter-

Ministerial

entity under

the Ministry

of Economy

and Finance

The Development Coordinating

Committee (DCC), comprising of

the Heads of all ministries, is

tasked with the general

coordination of the national

development plans and activities,

including the 2030 Agenda and

ESCAP/RFSD/2019/INF/3

B19-00158 21

Sub

Region

Name of

country

Existing or

new

arrangement

Name of the

institution
Level Description

the Sustainable Development

Goals. The National Economic

and Planning Office (NEPO) acts

as secretariat to the Development

Coordinating Committee and is

responsible for presenting reports

on implementation of all national

plans as well as for their

evaluation.

Samoa New National SDG

Task Force

Inter-

Ministerial

entity

chaired by

the Ministry

of Foreign

Affairs

The multi-stakeholder

coordination body is headed by

the Ministry of Foreign Affairs

and Trade and includes

representatives from the

Ministries of Finance and

Planning, Natural Resources and

Environment, Community and

Social Development, representing

the three pillars of sustainable

development. The Samoa

Statistics Bureau (SBS) and the

Ministry of the Prime Minister

and Cabinet assist the work of the

Task Force within different

aspects of Sustainable

Development Goals

implementation, including the

assessment of Sustainable

Development Goal indicators and

of the national Sustainable

Development Goal road map.
