

IMPLEMENTING THE 2030 AGENDA IN COUNTRIES AND REGIONS: SHARING FOR LEARNING

3rd ESDN Peer Learning Platform & Visit

Rome, 12-13 June 2018

Implementing the National Sustainable Development Strategy: tools for territorial governance

CREIAMO PA

Per un cambiamento sostenibile

Mara Cossu

Italian Ministry of Environment, Land & Sea

UNIONE EUROPEA
Fondo Sociale Europeo
Fondo Europeo di Sviluppo Regionale

Agenzia per la Coesione Territoriale

Presidenza del Consiglio dei Ministri
**Dipartimento della
Funzione Pubblica**

MINISTERO DELL'AMBIENTE
E DELLA TUTELA DEL TERRITORIO E DEL MARE

GOVERNANCE
E CAPACITÀ
ISTITUZIONALE
2014-2020

From the SDGs to the National Objectives in the NSDS

territorial governance provided by law – dlgs 152/2006 (and subsequent amendments)

art. 34 (implementation of the NSDS), asks the regions to define their own strategies, without any additional cost, within 12 months from the NSDS approval (refer to may 2018 – publication on Official Gazette). **The strategies have to be coherent with the NSDS objectives and to identify the provided contribution to their achievement.**

Regional strategies will define objectives, tools, priorities, actions to be carried out. Regions and Autonomous Provinces will ensure the coherence (*unitarietà*) of planning activities and the participation of citizens and their associations (2030 Principle in advance!)

How difficult it is: the Regions on territorial governance

EMPOWERMENT: essential role played by Regions and local entities to articulate NSDS at territorial level and give it full implementation (regional strategies; direct commitment in monitoring the objectives)

COLLABORATION: ask for setting a working table for the promotion of inter-institutional dialogue (contribution to NSDS implementation – action plan; regional policies and planning tools alignment)

SHARING: ensure continuity to the civil society engagement process

MONITORING: define tools for information exchange (platform) and integrated monitoring of the sustainability objectives

STEP 1 – EMPOWERMENT

PUBLIC NOTICE

addressed to Regions and Autonomous Provinces to support the implementation of the regional strategies for sustainable development

(economic contribution - full autonomy/responsibility)

EU FUNDS (PON GOV – CREIAMO PA) – mutual training and follow up during the elaboration process

STEP 1 – EMPOWERMENT

PUBLIC NOTICE

Integrated proposal required, combining the following activities:

A. setting up of RSDS *governance*

Institutional working tables and steering committees to promote/strengthen institutional dialogue, optimizing the existing «bodies»; local institutions involvement i dialogo

B. Engagement of the civil society

Actions, events, regional *fora* for sustainable development (looking at a *fora* network led by the national *forum*..)

C. Defining the RSDS

Report on regional relevance to NSDS objectives (SDGs?); regional strategic choices and objectives; indicators for monitoring the contribution to their achievement; linkages with the national indicators and relevance to the achievement on national goals; implementation, monitoring and assessment

STEP 1 – EMPOWERMENT

CREIAMO PA MUTUAL TRAINING AND FOLLOW UP

7 TERRITORIAL INTEGRATED PATHS

(regions group by territorial proximity or thematic interest – 1 leading region – **learning by sharing!**)

Workshops – for sharing experiences among the group and engaging the different institutional actors involved in the RSDS elaboration process

Technical assistance on demand – 20 days for each group, which can be arranged following peculiar needs and agreements among the participants. Providing methodological and operational follow up along the RSDS elaboration process (build a room for sharing)

STEP 2 – COLLABORATION

NSDS WORKING TABLE (CREIAMO PA)

IMELS , Regions and Autonomous Provinces (hopefully in the next future open to further national institutions).

Meets twice a year (first meeting: 4th of April)

Methodological sharing – room for defining tools for the elaboration and presentation

STEP 3 – SHARING

BUILDING AND STRENGTHENING A «CULTURE OF SUSTAINABILITY» (ART. 34)

Forum for sustainable development (IMEELS)

Economic support to initiatives - Few available economic resources: channelling all of them to support projects which can implement NSDS giving substance to 2030 Agenda principles

Focus on **awareness raising and education**

Involve different actors from the third sector, SMEs, universities and research centres

First steps to map out a route ...

CReIAMO PA

STEP 3 – SHARING

2 Call for tender (addressed to foundations, universities and research centers + associations and companies) for the development of activities towards the implementation of the National Sustainable Development Strategy at territorial level.

1. Associations and companies

- **one-stop scheme** (criteri di ammissibilità sul soggetto e sulla proposta progettuale – **coerenza con la SNSvS**)
- Target: **associazioni, imprese, cooperative**
- Finalità: **promuovere iniziative di sensibilizzazione** (eventi e progetti) da svolgersi **entro 12 mesi** dalla stipula dell'accordo con l'amministrazione
- Finestra ricezione domande: **22/05 – 30/06**
- Domande pervenute al 28/05: **106**
- Massimale finanziabile per progetto: **35.000 euro**
- Risorse disponibili: **400.000 euro**
- Risorse necessarie a coprire le richieste a oggi pervenute: € **2.905.895,60**

1. Foundations, universities, research centres

- **Provided assessment criteria** (quality of the proposal – NSDS coherence)
- **€:** around 1Meuro
- **Objectives** (ex art. 34 Dlgs 152/2006 e ss.mm.ii.)
- **Eligible activities: research projects** (supporting the RSDS definition – priority criteria) + **post graduate training**
- **Boosting complementarity** with other funding sources

STEP 4 – MONITORING

Following a deep innovation in Italy: BES beyond GDP

The project to measure equitable and sustainable well-being aims at **evaluating the progress of society not only from an economic, but also from a social and environmental point of view.**

In 2016, the “Equitable and sustainable well-being” has become part of the **economic planning**: the Economic and Financial Document (Def) has to include an analysis of recent trends for selected indicators and an impact assessment of proposed policies. Every year in February, moreover, a monitoring report is to be presented to the Parliament.

CReIAMO PA

GLI INDICATORI DI BENESSERE EQUO E SOSTENIBILE

i dodici indicatori sono:

1 REDDITO MEDIO DISPONIBILE AGGIUSTATO PRO CAPITE	2 INDICE DI DISEGUAGLIANZA DEL REDDITO DISPONIBILE	3 INDICE DI POVERTÀ ASSOLUTA	4 SPERANZA DI VITA IN BUONA SALUTE ALLA NASCITA
5 ECESSO DI PESO	6 USCITA PRECOCE DAL SISTEMA DI ISTRUZIONE E FORMAZIONE	7 TASSO DI MANCATA PARTECIPAZIONE AL LAVORO, CON RELATIVA SCOMPOSIZIONE PER GENERE	8 RAPPORTO TRA TASSO DI OCCUPAZIONE DELLE DONNE DI 25-49 ANNI CON FIGLI IN ETÀ PRESCOLARE E DELLE DONNE SENZA FIGLI
9 INDICE DI CRIMINALITÀ PREDATORIA	10 INDICE DI EFFICIENZA DELLA GIUSTIZIA CIVILE	11 EMISSIONI DI CO2 E ALTRI GAS CLIMA ALTERANTI	12 INDICE DI ABUSIVISMO EDILIZIO

STEP 4 – MONITORING

Working towards a common goal: ISTAT IAEG SDGs and BES interlinkages

Bes	SDGs
1. Health	1 indicator in GOAL 2 "Zero hunger" - 3 indicators in GOAL 3 " Good Health and Well Being"
2. Education and training	5 indicators in GOAL 4 "Quality Education" (*) - 1 indicator in GOAL 8 " Decent Work and Economic Growth" (*)
3. Work and life balance	1 indicator in GOAL 5 "Gender Equality" - 2 indicators in GOAL 8 " Decent Work and Economic Growth"
4. Economic well-being	3 indicators in GOAL 1 "No poverty" - 2 indicators in GOAL 10 "Reduced Inequalities" - 1 indicator in GOAL 11 "Sustainable Cities and Communities"
5. Social relationships	
6. Politics and Institutions	4 indicators in GOAL 5 "Gender Equality" - 3 indicators in GOAL 16 "Peace, Justice and Strong Institutions"
7. Safety	2 indicators in GOAL 16 "Peace, Justice and Strong Institutions"
8. Subjective well-being	
9. Landscape and cultural heritage	1 indicator in GOAL 11 "Sustainable Cities and Communities"
10. Environment	1 indicator in GOAL 1 "No poverty", GOAL 6 "Clean Water and Sanification", GOAL 7 "Affordable and Clean Energy", GOAL 8 "Decent Work and Economic Growth" (**), GOAL 11 "Sustainable Cities and Communities", GOAL 12 "Responsible Consumption and Production" (**), Goal 15 "Life on Land"
11. Innovation, research and creativity	3 indicators in GOAL 9 "Industry, Innovation and Infrastructure"
12. Quality of services	1 indicator in GOAL 16 "Peace, Justice and Strong Institutions"

STEP 4 – MONITORING

Looking for a set of indicators coming from ISTAT IAEG SDGs and BES (equal and sustainable wellbeing indicators)

Selection criteria: Policy sensitivity; Territorial availability (at least regional level); Time line credibility; Updatability

Technical Working table

IMEELS – Ministry for Economy and Finance – Ministry for External Affairs and Development Cooperation – National Institute for Statistics – National Institute for Environmental Research

Bringing outputs to Regions...

CRITICAL CHALLENGES IN NSDS IMPLEMENTATION

RELATIONSHIP NSDS/2030 AGENDA: who wins?

complexity vs apparent easy communication

perceived conflict (burdening “strategy of the strategies”)

lack of EU frame (stimulus to us since ever..)

IMPLEMENTATION PLAN - setting quantitative targets, identifying rules and roles. Who’s leading and playing the game and how?

ENGAGING ALL MINISTRIES - action plans? Managers? Easy *SGDs washing* to be avoided.. Learning by shared experiences..

FORUM and FESTIVAL (ASVIS) – providing synergies, different nature, voice to all

INTEGRATED MONITORING – the most relevant challenge than ever. Quick selection from national table, building on regional collaboration

BACK TO INTERLINKAGES...

PLANET

HALT THE LOSS OF BIODIVERSITY

ENSURE THE SUSTAINABLE MANAGEMENT OF NATURAL RESOURCES

CREATE RESILIENT COMMUNITIES AND TERRITORIES, PROTECT LANDSCAPES AND CULTURAL HERITAGE

WORKING ON

CIRCULAR ECONOMY

ENVIRONMENTAL SUBSIDIES

NATURAL CAPITAL

SUSTAINABLE FINANCE

CReIAMO PA

IMPLEMENTATION OF THE NSDS: PLANET

AREAS	NATIONAL OBJECTIVES	CIRCULAR ECONOMY	ENVIRONMENTAL SUBSIDIES	NATURAL CAPITAL	SUSTAINABLE FINANCE
HALT THE LOSS OF BIODIVERSITY	Safeguard and improve the conservation status of species and habitats in terrestrial and aquatic ecosystems			√√	√
	Halt the spreading of invasive alien species			√	√
	Increase terrestrial and maritime protected areas and ensure their effective management			√√	√
	Protect and restore genetic resources and natural ecosystems linked to farming, forestry and aquaculture	√		√	√
	Mainstream natural capital accounting in planning, programming and national accounting		√	√√	√√
ENSURE THE SUSTAINABLE MANAGEMENT OF NATURAL RESOURCES	Provide biological diverse and dynamic seas and prevent impacts on maritime and coastal environment			√	√
	Halt soil consumption and combat desertification	√	√	√	√
	Minimize pollutant loads in soils, water bodies and aquifers, considering the good ecological status of natural systems		√	√	√
	Implement integrated water resource management at all levels	√			√
	Maximize water efficiency and adjust withdrawals to water scarcity	√	√	√√	√
	Minimize emissions and reduce air pollutants concentration		√		√
	Ensure sustainable forest management and combat forest abandonment and degradation	√		√	√
CREATE RESILIENT COMMUNITIES AND TERRITORIES, PROTECT LANDSCAPES AND CULTURAL HERITAGE	Prevent anthropogenic and environmental risk and strengthen urban and territorial resilience			√	√
	Guarantee high environmental performances of buildings, infrastructures and open spaces		√		√
	Boost urban regeneration, ensure sustainable urban accessibility and mobility	√	√	√	√
	Ensure ecosystems restoration and defragmentation, strengthen ecological urban-rural connections			√√	√
	Ensure the development of potential and the sustainable management of territories, landscapes and cultural heritage			√	√

IMPLEMENTATION OF THE NSDS: PROSPERITY

AREAS	NATIONAL OBJECTIVES	CIRCULAR ECONOMY	ENVIRONMENTAL SUBSIDIES	NATURAL CAPITAL	SUSTAINABLE FINANCE
FUND AND PROMOTE SUSTAINABLE RESEARCH AND INNOVATION	Increase the investments in research and development				√
	Implement the digital agenda and improve the spread of smart networks				√
	Innovate processes and products and promote technological transfer	√			√
ENSURE FULL EMPLOYMENT AND HIGH QUALITY TRAINING	Ensure accessible, high quality and permanent training				√
	Increase sustainable and high quality employment	√			
ENSURE SUSTAINABLE PRODUCTION AND CONSUMPTION PATTERNS	Dematerialize the economy, improving the efficient use of resources and the circular economy	√√	√		√
	Promote environmental taxation		√√		√
	Ensure fair access to financial resources		√√		√√
	Promote social and environmental responsibility in companies and institutions				√√
	Reduce waste production and promote secondary raw material market	√√	√		√
	Promote the demand and increase the supply of sustainable tourism		√	√	√
	Boost sustainable farming and forestry throughout the production and supply chain	√	√	√	√
	Boost sustainable fishing and aquaculture throughout the production and supply chain	√	√	√	√
	Promote Italian excellence worldwide	√		√	√
DECARBONIZE THE ECONOMY	Increase energy efficiency and renewable energy production, avoiding or reducing impacts on natural and cultural heritage and landscapes	√	√	√	√
	Increase sustainable mobility of people and goods		√		√
	Reduce greenhouse gas emissions in non-ETS sectors		√		√

THANKS FOR ATTENTION AND
SHARED INFORMATION,
FURTHER CONTACTS AND QUESTIONS
FROM OUR SIDE ARE TO BE
EXPECTED!

CReIAMO PA