Realizing the Future We Want for All

Realizing the Future We Want for All

Report of the UN System Task Team to the Secretary-General:

- June 2012
- First set of recommendations on contours of the post-2015 UN development agenda
- To serve as a point of reference for further consultations
- UNTT: 60 entities of the UN System and beyond

Lessons from the MDG agenda

- Retain format of concrete and transparent goals, targets and indicators
- Retain focus on human development
- Balance realism with ambition
- Don't be prescriptive about the "means", but provide more guidance on the "how" (principles for policy coherence)
- Global goals yes, but recognize differences in initial conditions and need for context-specific goals and priority setting

Today's global challenges

- Persistent inequalities
- Food and nutrition insecurity
- Knowledge challenge
- Growing environmental footprints
- Conflict, violence and insecurity
- Governance deficits at all levels
- Shifting demographics (migration, urbanization, ageing)

Urgent need to find new pathways in pursuit of inclusive, equitable and sustainable global development

Vision: The Future We Want for All

- Recognize the need for transformative change for inclusive, people-centered, sustainable development
- Build on the core values outlined in the Millennium Declaration....
- ...centred on three fundamental principles:
 - ✓ respect for human rights
 - ✓ equality
 - ✓ sustainability

The Future we Want for All

> Equality Sustainability Human rights

Vision: The Future We Want for All

- ...and organizing global goals along four interdependent dimensions:
 - ✓ Inclusive social development
 - ✓ Inclusive economic development
 - ✓ Environmental sustainability
 - ✓ Peace and security

Environmental sustainability

Protecting biodiversity Stable climate Universal access to clean water and sanitation

Inclusive economic development

Eradicating income poverty and hunger Reducing inequalities Ensuring decent work and productive employment

The Future we Want for All Equality Sustainability Human rights

Inclusive social development

Adequate nutrition for all Quality education for all Reduced mortality and morbidity

Gender equality Adequate social protection

Peace and security

Freedom from violence, conflict and abuse Resilience to natural hazards Conflict-free access to natural resources

Vision: *Realizing* the Future We Want for All

•A high degree of **policy coherence** at the global, regional, national and sub-national levels is required

•A core set of '**development enablers**' to guide policy coherence but not aiming to be overly prescriptive

Photo Credit: iStock Photo

Enablers:

Fair and stable global trading system Adequate financing for development and stable financial system Affordable access to technology and knowledge

Providing sustainable energy for all Coherent macroeconomic and development policies supportive of inclusive and green growth

Environmental sustainability

Protecting biodiversity Stable climate Universal access to clean water and sanitation

The Future we Want for All Equality Sustainability

Inclusive human development

Human rights

Adequate nutrition for all Quality education for all Reduced mortality and morbidity Adequate social protection

Enablers:

Sustainable use of natural resources (climate, oceans, biodiversity) and management of waste

Managing disaster risk and improving disaster response

Peace and human security

Freedom from violence, conflict and abuse Resilience to natural hazards

Conflict-free access to natural resources

Enablers:

Democratic and coherent global governance mechanisms Good governance practices based on the rule of law Human rights protection

economic development Eradicating income

Inclusive

poverty and hunger Reducing inequalities Ensuring decent work and productive employment

Enablers:

Sustainable food and nutrition security Universal access to quality health care

Universal access to quality education Inclusive social protection systems Managing demographic dynamics Regulating international migration

What's next in shaping the global development agenda?

- •Broad consultations about vision and contours
- •When seeking consensus three dangers should be avoided:
 - Overloading
 - Overt prescription
 - Donor centrism

Avoiding overloading, 'dirigism' and donor centrism

A limited set of goals relevant to all countries

-with shared responsibilities
- adapted to national and
 - local contexts
- while aligned with international agreements
- and inclusive to build partnerships with all stakeholders.

A long time horizon may be needed (15 to 25 years)

... to allow for major transformational changes to take place
... but include intermediate goals and targets (5 years)
to review interim progress and adjust long-term goals
... with a combination of absolute and relative targets
... to take population dynamics and different demographic
structures across countries and regions into account.

The Way Forward

Member States are to provide

guidance on the process for

the formulation of the post-2015 development agenda.

There is wide recognition that the process must be open, inclusive and in consultation with all stakeholders

... and consistent with the formulation of the Sustainable Development Goals.

The Way Forward

Inter-governmental processes will serve as milestones towards the post-2015 UN development agenda:

2012 High-Level Meeting on the Rule of Law

2013 High-Level Dialogue on International Migration and Development

2014 20-year review of the Programme of Action of the International Conference on Population and Development

2014 Financing for Development review conference

2014 Development Cooperation Forum

2015 World Conference on Disaster Reduction

2015 10-year Review of the World Summit of the Information Society

2015 Commemoration of the 20th Anniversary of the Beijing World Conference on Women

..... among others

The Rio+20 Outcome

Launched an inclusive intergovernmental process to formulate **Sustainable Development Goals** (SDGs)

... through an Open Working Group of 30 representatives nominated by Member States

... with the resolution to coordinate and make the process consistent with the Post-2015 UN development agenda

Sustainable Development Goals as agreed at Rio+20:

- Incorporate in a balanced way all three dimensions of sustainable development and their inter-linkages
- Contribute to the implementation of the outcomes of all major summits in the economic, social and environmental fields
- Consistent with international law
- Build upon commitments already made
- Coherent with and integrated into the United Nations development agenda beyond 2015

Sustainable Development Goals as agreed at Rio+20:

- Sustainable development goals should be action oriented
- Concise and easy to communicate
- Limited in number
- Aspirational
- Global and universally applicable
- Taking into account different national realities, capacities and levels of development
- Progress towards the achievement of the goals needs to be assessed by targets and indicators

Sustainable Development Goals as agreed at Rio+20:

• Developing global sustainable development goals through an inclusive and transparent intergovernmental process that is open to all stakeholders.

→ SDGs and Post-2015 must go hand in hand

For more information on the work of the UN System on the post-2015 UN development agenda visit:

http://www.un.org/en/development/desa/policy/untasktea <u>m undf/index.shtml</u>

Or contact:

Rob Vos, UN-DESA, vos@un.org Selim Jahan, UNDP, selim.jahan@undp.org