

Role of CSO in SDG Implementation in Indonesia: INFID Experiences

WORLD PARLIAMENTARY FORUM
ON SUSTAINABLE DEVELOPMENT

Achieving the 2030 Agenda through Inclusive Development
Bali Nusa Dua Convention Centre (BNDCC)
Bali (Indonesia), 6 - 7 September 2017

Sugeng Bahagijo
Executive Director, INFID
[www.infid.org]

INFID profile...

- 1) Since 1985.
- 2) In 2004 accredited by UN Ecosoc (special status)
- 3) 70 members, 300 CSO partners across Indonesia
- 4) Affiliates to IFP [global NGO forum], ADN, Open Government, Inequality Network –Oxfam
- 5) www.infid.org

Why all stakeholders need to play a role...

- ◉ **The UN Commission on Trade and Development (UNCTAD)**-meeting SDG Targets require **US\$5-7 trillion** in investment **each year from 2015-2030**.
- ◉ The UN and member countries cannot deliver on the SDGs alone; only an estimated **US\$1 trillion** annually will come from **public funds**, leaving a gap of **US\$6 trillion** annually for **private capital to fill**.
- ◉ **1.700 global investor** had commit to support the SDG achievement- one third of global private capital/investment [*Principle for Responsible Investment- PRI*]
- ◉ Alignment of SDG into private sector strategy. **Better Business for Better World-** An opportunity for Business potentials in implementing SDG. A report by prominent business leaders

Parliament and MP play important role on Implementing SDG...

Finland Updates Parliament on National SDG Implementation

DELIA DAVIS
Thematic Expert for
Poverty Reduction, Rights
and Governance
(Malaysia/Australia)
14 February 2017

STORY HIGHLIGHTS

- > The Government of Finland reported to Parliament on national implementation of the 2030 Agenda for Sustainable Development.
- > A mapping exercise of line ministries informed the development of Finland's 2030 Agenda National Implementation Plan.

Parliaments and the Sustainable Development Goals

A self-assessment toolkit

1. **Building understanding** of the SDGs in parliament
2. Bringing the SDGs from the global **to the local level**
3. **Mainstreaming the SDGs** within parliamentary mechanisms
4. **Making laws** in support of the SDGs

1. Where we are - Indonesia and SDG...

- 1) Indonesia has submitted her report on SDG implementation at *UN High Level Forum – Voluntary National Review-VNR* **July 2017**
- 2) Government of Indonesia had issued *Presidential Regulation on SDG* [No 59/2017]
- 3) Coordination at national level – SDG Team at Bappenas/Planning Ministries, Executive Office of the President and Ministry of Foreign Affairs.
- 4) Some local governments and universities has done preparatory work [SDG Research center, Baseline data, etc]
- 5) SDG Secretariat-Bappenas/Planning Ministry.
[<http://www.sdgsindonesia.or.id/>]
- 6) Multi-stakeholders working groups on different SDG Target-water and Sanitation- Ministry of Public works, Universities, donors, etc.
- 7) Philanthropy work on SDG.

DOKUMEN

Perpres No. 59 Tahun 2017 Tentang SDGs dan Tindak Lanjutnya

22 Aug, 2017 2256

Pada kesempatan berpidato di *Leaders Retreat Sesi II KTT G-20 di Hamburg Jerman* pada tanggal 7 Juli 2017, Presiden Joko Widodo mengingatkan kepada para pemimpin negara G-20 tentang komitmen ...

2.The Challenges of SDG in Indonesia#1

[Agency-institutions]

Role of Local Government

- Lesson learned from MDG period (200-2015)
- 530 and more cities and local government...

Public Participation

- Women and CSO participation
- The role of Private sector

Policy Coherence

- Between Government Priorities and SDG Target and Indicators (broader and numerous)
- Between central and local government

The Challenges of SDG in Indonesia#2

[Development/Policy objectives]

1. Deficit of MDGs Targets

- Indonesia Mortality rate.

2. SDG Targets

- Inequality. Gender Equality. Low Carbon reduction.

#3 Data-information-analysis

- ⦿ Operationalizing targets and indicator in Indonesia context – *what is available data, what is not*
- ⦿ Baseline data on some or all targets – (a) each target; (b) each district/city; (c) all indonesia cities/district
 - => which district-cities had the most deficit of **water and sanitation**
 - => which district-cities had the most deficit of **mortality rate**

#4 SDG Financing...

- ⦿ Energy, water and sanitation, health, etc
- ⦿ Indonesia need to assess and calculate the funding gap

3. Infid contribution 2013-2017

Examples...

- 1) **Annual CSO meetings on SDG** – since 2013
- 2) **Infographic** about SDG
- 3) **SDG Guideline for Local SDG**
- 4) **Capacity building for LG-** Pangkep, Bojonegoro, Kupang, etc
- 5) **SDG Ambassador** – prominent persons, celebrities, actress, local government leaders
- 6) **SDG helpdesk** for social organizations and private sectors
- 7) **Dedicated SDG websites/portal** [tried-out phase]
- 8) **Signed MOU** with Government on SDG Implementation in Indonesia
- 9) **Coordination and meetings** with Planning ministries on SDG
- 10) Policy Input for **Presidential Regulation on SDG** (2017)
- 11) **Indonesia Inequality Report** with Oxfam (2017)

INFID –CSO role...

1.Promotion

- Public
- Corporate/private sector
- Local Government

2.Participation

- Women, Diffable, CSO
- SDG Committee at national and local level

3.Accountability

- Transparency
- Data and Indicator
- Sufficiency of commitment, policies, budget.

4. Next steps in one year...

- ◎ **SDG Participatory Committee**

-government, academic, private sectors, CSO

- ◎ **SDG Action Plan**

-Goal and Target Priorities

- ◎ **SDG Action Plan at local government**

-Goal and Target Priorities