

Jamaica's Experience

May 2019

Vision 2030 Jamaica – National Development Plan

- Easily aligned with key national and international frameworks
- Takes into account the views of youth and children
- Enjoys bi-Partisan support and is underpinned by high levels of stakeholder involvement and engagement

Jamaica's first long-term
National Development Plan

4 National Goals and 15
National Outcomes

Focus on Implementation and
Accountability

Underpinned by a robust
Results-Based Management
System

Implementing Vision 2030 Jamaica: Medium Term Socio-Economic Policy Framework (MTF)

1

**Three –Year Package
of Priority
Outcomes,
Strategies, Actions
and Programmes**

2

**Main Mechanism to
Implement Vision 2030
Jamaica, allowing for a
stage by stage
operationalization of
the long-term Plan**

3

**A distinguishing feature
of the MTF is its focus
on implementation,
accountability and
results. At the heart of
this focus is the
emphasis on
prioritization and
action**

Determining the New Agenda

Establishment of
Inter-Ministerial
Working Group

National
Consultations

National
Outcome
Document

SDGs Core Group

PIOJ, MFAFT and STATIN

SDGs Coordination Secretariat, PIOJ

Scope of work

- Institutional Coordination and Policy Coherence
- Inclusive Participation
- Monitoring and Reporting
- Public Awareness/Advocacy
- Risk Assessment and Adaptability

Mainstreaming Acceleration Policy Support (MAPS) Mission

Table 1: Percentage of alignment to SDG thematic area of all planning documents analysed

Area	# Targets considered	# Targets aligned	% Alignment
People	30	30	100%
Planet	32	27	84%
Prosperity	29	28	97%
Peace	10	9	90%
Partnership	14	11	79%
TOTAL	115	105	91.3%

A Roadmap for SDGs Acceleration in Jamaica – June 2017

- Accelerators in each of the four national goals identified in Vision 2030 Jamaica
- Innovative financing mechanisms for critical investments
- Strengthen inclusion of non-state actors in implementing Vision 2030 Jamaica and the 2030 Agenda
- Proposed a national outreach campaign to sensitize the public and to engage civil society organizations and the private sector

SDGs Oversight Committee

Broad stakeholder participation

Scope of Work

- Policy advice and strategic direction
- Oversee the alignment of the SDGs with policies and plans through strategic partnerships
- Contribute to the development of each successive MTF and engagement of relevant stakeholders in alignment of Vision 2030 Jamaica and the SDGs
- Contribute to improved coordination, programming, legislative and policy coherence
- Monitor and review implementation of the SDGs against agreed indicators and targets

Localising the SDGs Project (Jan-Dec 2017)

LOCALIZATION:
Alignment of SDGs
with National
Development
Planning Framework

Preparation for the VNR & the HLPF

Core Group Retreat – December 8-10, 2017

- Explore ideas and arrive at consensus on operational initiatives for 2018-2021
- Outline steps to advance the preparatory process for the Voluntary National Report

Three sub-committees were established under the SDGs:

- Communications
- Data and Monitoring
- Financing and Resource Mobilization

Dialogue for Development Series

Sensitization on the SDGs and consultation for the VNR began in July 2017 with the view to “Localise the SDGs”.

The Dialogue for Development Series was utilized - *The Jamaica We Want: Vision 2030 Jamaica, advancing the SDGs...Leaving no one behind*

Involved a wide cross-section of stakeholders and a successful speaking competition

Inclusion of the political directorate at the local government and national levels

Launch of the national SDGs public education campaign by the Honourable Prime Minister

Leveraging social media

Consultations for the MTF 2018-2021

National consultations January to May 2018 via the Thematic Working Groups of Vision 2030 Jamaica to determine the national priorities

Assessed performance for 2015–2018 and informed the VNR process

HIGH-LEVEL POLITICAL FORUM ON SUSTAINABLE DEVELOPMENT

Theme 2018: “ **Transformation towards sustainable and resilient societies**”

- Goal 6 – Ensure availability and sustainable management of water and sanitation for all
- Goal 7 – Ensure access to affordable, reliable, sustainable and modern energy for all
- Goal 11 – Make cities and human settlements inclusive, safe, resilient and sustainable
- Goal 12 – Ensure sustainable consumption and production patterns
- Goal 15 – Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity

Voluntary National Review

- **Main Message - Key Highlights and Findings**
- Due Date - May 18, 2018
- 600 words

- **Submission of Final Report**
- Due Date - June 15, 2018

- **VNR Presentation**
- HLPF 2018 - July 9-18, 2018
- High-Level segment - July 16-18, 2018

Voluntary National Review (Issues)

Content of Report

**Magnitude of stakeholder
engagement**

Format of presentation

Panel

Individual

Delegation

Mode of presentation (How to can we make
Jamaica's presentation effective?)

Voluntary National Review (Process)

First Sustainable Development Goals Report (SDGR)

SALISES was contracted to prepare Jamaica's first SDGs Country Report

highlight progress made and lessons learned in SDGs localization and implementation and help to enhance national capacity for monitoring and reporting on the SDGs

Informed Jamaica's Voluntary National Report (VNR) - July 2018.

First SDGR (cont'd)

Main Deliverables

- SDGs report (Including Six Thematic Chapters and Final Statistical Report)
- Validation of Statistical Report (prepared in collaboration with STATIN)
- Leaving No One Behind Report
- Communication and Advocacy Roadmap
- Final Sustainable Development Goals Report
- Preparation of brochures, posters and other relevant materials

MTF 2018-2021— #1 Opportunity to Advance Implementation of the SDGs

- Infusion of SDGs Accelerators
- Monitoring and Evaluation and Progress Reporting – Assessing progress towards achieving Vision 2030 Jamaica goals and national outcomes and the SDGs
- Strengthening Vision 2030 Jamaica TWGs
- Sensitization of stakeholders at all levels - align work programmes with the MTF and the SDGs

NEXT STEPS

Continued Alignment of SDG Targets with MTF Priorities

Advancing the SDGs through Vision 2030 Jamaica (Project)

Support the mobilization of resources for the financing of the post-2015 development agenda

Public Education and Advocacy Campaign

Enhance capacity of key implementers to implement and monitor the post 2015 development agenda

Participation in regional and global review meetings