

Assessing SDGs interlinkages, interactions, synergies, nexuses and trade-offs

Ms. Doljinsuren Jambal

Director, Development Policy and Planning Department,
National Development Agency

12 July 2019

SUSTAINABLE DEVELOPMENT GOALS

2015

In September 2015, the UN General Assembly adopted the Sustainable Development Summit.
17 goals, 169 goals, and 244 indicators.

DEVELOPMENT POLICY PLANNING LAW

2015

In November 2015, Parliament of Mongolia passed the DPPL by Resolution No. 105.

MONGOLIA SUSTAINABLE DEVELOPMENT VISION-2030

2016

The Parliament of Mongolia passed Resolution No. 19 on February 5, 2016. 4 directions, 14 sectors, 44 objectives are to be implemented in 3 stages.

LONG 15-20 years

Development of Vision of Mongolia

“SUSTAINABLE DEVELOPMENT VISION
2030”

GLOBAL
SUSTAINABLE
DEVELOPMENT
GOALS

MEDIUM 8-10, 3-5 years

8-10

- State policy;
- Regional Development Policy;
- Aimag and soum development vision

3-5

- Government Action Plan;
- Governor's Action Plan;
- National Programs and Sub-Programs;
- Public Investment Program

SHORT 1 year

- Socio-Economic Development Guideline ;
- Socio-Economic Development Guideline for aimag, capital city, soum, districts;
- National and Local Budget

MONGOLIA SUSTAINABLE DEVELOPMENT VISION-2030

Mongolia Sustainable Development Vision-2030 was approved by the Parliament Resolution No. 19 of February 5th, 2016. It has 4 development pillars, 44 goals across 14 sectors to be implemented in 3 stages.

VISION

By 2030, Mongolia aspires to be amongst leading middle-income countries based on per capita income. It hopes to be a multi-sector stable economy, and a society dominated by middle and upper-middle income classes, which would preserve ecological balance, and have stable and democratic governance.

21/11/2019

HOW SHOULD MONGOLIA ACHIEVE THE SDG AND SDV GOALS AND OBJECTIVES?

1
Ensure the alignment of long, medium and short-term, national, sectoral and sub-national development policy documents

2
Set SDG indicators and targets at the national level

3
Amendments to legislation

3
Develop and strengthen national institutional frameworks for development planning and ensure its stability

5
Ensure the alignment of priority objectives with budgeting and financing

POLICIES THAT NEED TO BE REVIEWED

COHERENCE OF EXISTING DEVELOPMENT POLICIES

Total	567								
Active	203	Parliament resolution	51	Vision	5				
				Policy	23				
				Policy basis	1				
				Strategy	2				
				Guideline	6				
				National Program	6				
				Program	1				
				Plan	3				
				Direction	1				
				List	1				
				Cabinet of ministers' resolution	145			Policy	12
								Strategy	9
								National Program	70
								Program	29
								Subprogram	2
Master plan	1								
Plan	13								
Direction	5								
List	3								
Stopped	3								
Inactive	68								
Finished	294								

SUBSTANTIVE POLICY REVIEW USING A COMMONG METHODOLOGY

Methodology

Formulated an evaluation process as advised by the Stockholm Environment Institute of Sweden.

Experience

It is being tested by certain sectors such as mining and energy.

Training

Aiming to train policy planners in all areas.

Assessment

The evaluation process will include participation from all ministries and public institutions involved in policy making/issues.

	1.3	1.5	2.2	2.4	3.4	3.8	4.1	4.4	5.4	5.5	6.5	7.2	7.3	8.4	8.5	9.5	10.1	10.7	11.1	11.3	12.1	12.5	13.1	13.2	14.1	14.4	15.2	15.5	16.4	16.6	17.11	17.13	SUM	
1.3																																	25	
1.5																																		26
2.2																																		13
2.4																																		23
3.4																																		4
3.8																																		11
4.1																																		17
4.4																																		30
5.4																																		24
5.5																																		31
6.5																																		22
6.6																																		9
7.2																																		12
7.3																																		20
8.4																																		40
8.5																																		29
9.4																																		28
9.5																																		29
10.1																																		11
10.7																																		15
11.1																																		13
11.2																																		21
12.1																																		43
12.5																																		29
13.1																																		28
13.2																																		13
14.1																																		13
14.4																																		13
15.2																																		12
15.5																																		10
16.4																																		10
16.6																																		51
17.11																																		-9
17.13																																		11
SUM	26	37	16	32	21	14	15	24	15	15	20	20	4	15	26	27	25	17	28	22	17	21	29	18	30	29	21	13	20	28	11	17	-2	21

GUIDELINE FOR ASSESSING POLICY COHERENCE AND TARGET SETTING

ORGANIZATIONAL MAP FOR ASSESSING POLICY COHERENCE AND TARGET SETTING

GOVERNMENT

↑ List of policy documents that need to be amended re-adopted with corresponding recommendations

↑ A comprehensive recommendation on follow-up actions to the development of methodologies, standards or data collection for indicators that are not readily available

Principal Working Group

↓ Results from assessing policy coherence

↓ Guidance and support to provided to sub-working groups in target setting

↑ Results of the work on setting the indicators and targets for the SDG at the national level, and related recommendations

↑ Feedback and suggestions on the policy document that need to be amended or re-adopted

Sub-working group 1	Sub-working group 2	Sub-working group 3	Sub-working group 4	Sub-working group 5	Sub-working group 6	Sub-working group 7	Sub-working group 8
Poverty, employment, gender equality, population, security	Food, agriculture, industry	Health, hunger	Education, culture, science, Cultural heritage	Environment, tourism, disaster, water, land	Governance, human right, equality, violation, migration	Economy, production, cooperation, partnership	Infrastructure, urban development, planning, construction

Principal Working Group

Chairperson: **CHIEF OF CABINET SECRETARIAT**

Members:

- **STATE SECRETARIES OF ALL THE MINISTRIES**
- **CHAIRMEN OF ALL POLICY-MAKING BODIES**

Secretary: **Chairman of NDA**

Sub-Working Group Chairs (STATE SECRETARIES of):

1. Ministry of Labour and Social Welfare
2. Ministry of Food, Agriculture, Light Industry
3. Ministry of Health
4. Ministry of Education, Culture, Sciences and Sports
5. Ministry of Environment and Tourism
6. Ministry of Justice and Internal Affairs
7. Ministry of Finance
8. Ministry of Construction and Urban Development

Four type of assessment was conducted by the Principal Working Group:

Whether policies are compliant with the Law on Development Policy and Planning

Whether policies have targets and indicators for each goal and objective

The extent of alignment between existing short and medium-term policies and SDGs, MSDV-2030, the Government Action Programme, and sectoral long-term policies

How short and medium-term policy outcomes are contributing towards achieving the MSDV-2030

Based on results of the review, necessary adjustments will be made to align policies with the SDGs.

THANK YOU FOR YOUR ATTENTION