

“Strengthening Integration in the context of the post-2015 development agenda: ”

Raymond Saner
DiplomacyDialogue/CSEND
saner(at)diplomacydialogue.org
www.diplomacydialogue.org

- **Objective of presentation**
 - **Understanding how to design and implement the SDGs at national level**
 -

Assessment: multi-actor SDG negotiations

- **Multitude of actors (state, non-state)**
- **Multitude of negotiation fora**
- **Increase of complexity (multi-institutional)**
- **Overlap between linear and non-linear processes**

Policy Making Process

5

Policy Making Process

Ownership + Coherence + Relevance = **Quality**

Levels of Governmental Policy Coordination

(CSEND, 2009)

Shaping Switzerland's financial policy and economic diplomacy

Federal Department of Defense, Civil Protection and Sports (DDPS)

Federal Department of Transport, Communications and Energy (DETEC)

Federal Department of Justice and Police (FDHA)

Structure of Indonesia's Government

Coordinating Ministers

President of the Republic of Indonesia

Vice-President of the Republic of Indonesia

Coordinating Minister for Political, Justice and Security Affairs
Marsekal TNI (Purn) Djoko Suyanto

Coordinating Minister for Economic Affairs
Ir. Hatta Rajasa

Coordinating Minister for People's Welfare
Dr. H.R. Agung Laksono

State Secretary
Letjen TNI (Purn) Sudi Silalahi

Minister for Home Affairs

Minister for Foreign Affairs

Minister of Defense

Minister for Justice and Human Rights

Minister for Religious Affairs

Minister for Education and Culture

Minister of Health

Minister of Finance

Minister of Trade

Minister of Industry

Minister of Manpower and Transmigration

Minister of Agriculture

Minister of Forestry

Minister of Transportation

Minister of Energy and Mineral Resources

Minister of Fisheries and Maritime Affairs

Minister of Social Affairs

Minister of Public Works

Minister for Communication and Information

Minister for Tourism and Creative Economy

State Minister for Public Housing

State Minister for Research and Technology

State Minister for Cooperatives and Small-Medium Enterprises

State Minister for Environment

State Minister for Women's Empowerment

State Minister for Empowerment Apparatus

State Minister for Youth and Sport

State Minister for Accelerated Development of Disadvantaged Regions

State Minister for National Development Planning

State Minister for State Enterprises

State Minister for Public Housing

Ministers with Department

State Ministers

Officials of Ministerial Rank

Cabinet Secretary

Attorney General

Source: Embassy of Indonesia in Washington website, <http://www.embassyofindonesia.org/about/cabinetminister.htm>

Diplomacy
Dialogue

PCC is crucial for SDG implementation:

- 1. Clarify role of Ministries (who leads-supports)???**
- 2. improve credibility and competence of government in its dialogue with domestic and international stakeholders**
- 3. design and manage consistent inter-ministerial SDG policy cooperation based on policy coordination and consultation mechanisms**
- 4. ensure effective SDG implementation of SDGs at national level with adequate monitoring for constant SDG policy updating and fine-tuning**

Integrating SDGs into the Swiss Strategy of Sustainable Development

**Till Berger, Bundesamt für Raumentwicklung, Sektion NE
8.Mai 2015, Kursaal Bern**

Diplomacy
Dialogue

Implementation of SDGs into Swiss Federal Policy

- 1992** UN Ministerial on Environment & Development, signing of Agenda 21
- 1993** Interdepartementall Taskforce on SD
- 1997** 1. Strategy SD
- 1999** Insertion of SD strategy into Swiss federal constitution
- 2002** 2. Strategy SD
- 2008** 3. Strategy SD
- 2012** UN summit on SD (Rio+20), resolution on SDGs
- 2012** 4. Strategy SD
- 2016** 5. Strategy SD

- **„Meta-Strategy“ from perspective of Federal Government**
- **Wholistic, not sectoral approach**
- **Integration of SD into all sector policies of federal government**
- **Policy coherence regarding SD**
- **Implementation of SD strategy by officers in charge of SD related policies at federal level and in close cooperation with cantonal (provincial) and municipal ieites and other stakeholders**

- **Stakeholder-Dialogue to generate basis for Swiss SD Strategy**
- **Vision (based on guidelines of Swiss SD policy and sector specific visions)**
- **Goals (based on visions and the SDGs, coordinated, time horizon 2030)**
- **Actions at level of Federal government (Strategies, programme, laws) time horizon 4 years**

Goals of Swiss SD 2016-2019

Diplomacy
Dialogue

- **Development of clear goal priorities in favour of Swiss SD**
- **Making contribution to the achievement of the SDGs at global level**
- **Ensuring most optimal orientation of the SD implementation (monitoring, reporting)**
- **Making indicators more measurable of SD**
- **Focus of action plan on those goals where improvement is most needed.**
- **Orientation support for institutions external to federal government**

The Basic principles for the alignment of Switzerland's SD strategy to DGs.

- ***Implementation:*** The new time frame of the SDGs have to be included in Switzerland's national and international strategies, programmes and policies.
- ***Coordination:*** To ensure successful implementation, there is need for an overall institutional office in charge of coordination of SDG policies and for alignment of Swiss SD strategy with international SD processes.

Implementation of the SDGs in context of Swiss SD Strategy

1. Phase 2015/16

Diplomacy

2. Phase 2016-2017

Transitionsphase

langfristig

Aufbau Monitoring- und Reporting Reporting

Setting basis, processes and structures

- Clarification of role of Swiss SD strategy : identify main priorities and supportive roles and functions of Swiss SD
- National SDG organisational structure
- Baseline Assessment. : Identification of gaps and closing of gaps
- Designing Monitoring and Reporting also at international level and finalizing SDG indicators
- Inclusion of stakeholders

16

2017

2018

Umsetzung der SDGs in Politiken der Schweiz

3. Phase ab 2018

Starting of implementation

- Consolidation and start of action within the agreed processes and structures
- Elaboration of Swiss SD strategy 2020-2024
- SDG Reporting with highest possible synergies and agreement of stakeholders

Additional Information

www.aren.admin.ch/nachhaltigeentwicklung

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Bundesverwaltung admin.ch
Departement für Umwelt, Verkehr, Energie und Kommunikation
Bundesamt für Raumentwicklung ARE

Startseite | Sitemap | Kontakt | Index | Glossar | Print Service | Intra->Info

Deutsch | Français
Italiano | English

Aktuell

Themen

Dokumentation

Dienstleistungen

Web-GIS

Das ARE

Raumordnung und Raumplanung

Nachhaltige Entwicklung

Nachhaltigkeitsverständnis

Strategie Nachhaltige Entwicklung

Zuständigkeiten und Umsetzung

Angebote für Kantone und Gemeinden

Umsetzung in Kantonen und Gemeinden

Nachhaltige Entwicklung messen

Nachhaltigkeitsbeurteilung

Bildung

International

Bibliografie

Publikationen

Links

Ländlicher Raum

Städte und Agglomerationen

Internationale Zusammenarbeit

Recht

Startseite>Themen> Nachhaltige Entw...

[Druckversion](#) | [Print Service](#) | [Erweiterte Suche](#)

Nachhaltige Entwicklung

[Tourismus und Nachhaltige Entwicklung - Gute Beispiele und Aktionsmöglichkeiten](#)

Im Rahmen des ARE-Verzeichnisses «Gute Beispiele im Bereich der Nachhaltigen Entwicklung» ist eine neue Serie zum Thema Tourismus erschienen.

[Wirtschaftsförderung und Nachhaltige Entwicklung in den Kantonen](#)

20 Jahre nach der Konferenz über Umwelt und Entwicklung von Rio untersuchte das ARE, wie die Ziele der Nachhaltigen Entwicklung in die Standortförderung der Kantone integriert sind. Auf dieser Basis entwickelte das ARE einen Katalog von guten Beispielen und Empfehlungen zum weiteren Vorgehen.

[Strategie Nachhaltige Entwicklung 2012-2015](#)

Der Bundesrat hat seine «Strategie Nachhaltige Entwicklung 2012-2015» erneuert. Sie ist von nun an Bestandteil der Legislaturplanung und gewährleistet Kontinuität mit einem zentralen Aktionsplan.

[Förderprogramm Nachhaltige Entwicklung](#)

Das Förderprogramm Nachhaltige Entwicklung wird auch im 2012 fortgesetzt. Eingabefristen und bevorzugte Themen siehe unter Voraussetzungen.

DiplomacyDialogue Sources

<http://www.csend.org/publications/negotiation-on-a-diplomacy/item/382-deliberation-on-post-mdg-2iah015-development-agenda>

<http://www.csend.org/publications/trade-policy-governance/387-policy-coordination-and-consultation-in-indones?>

<http://www.csend.org/trade-policy-governance-cat/trade-interministerial-trade-policy-coordination>

Thank You!!!