

BANGLADESH VNR 2017

Eradicating poverty and promoting prosperity in a changing world

Presented by

Md. Abul Kalam Azad

Principal Coordinator (SDG Affairs)

Prime Minister's Office

17 July 2017

BANGLADESH

Official Name: **People's Republic of Bangladesh**

Area: **1,47,570 square km**

Population: **160.8 million**

GDP Growth Rate: 7.11% (FY 2016-17)

Estimated GDP Growth Rate: 7.24% (FY 2017-18)

Lower Middle Income threshold in 2015

Bangabandhu: The Architect of Sonar Bangla

“Let us together create a world that can eradicate poverty, hunger, war and human sufferings and achieve global peace and security for the well-being of humanity.”

Father of the Nation

Bangabandhu Sheikh Mujibur Rahman

at the UNGA in 1974

Presentation Outline

1

Introduction

2

Policy and Enabling Environment

3

MDG Achievements

4

SDG Review

5

Means of Implementation

6

Next Steps

7

Special Initiatives

Introduction

SDGs are reflected in the 7th FYP

Inter Ministerial SDGs Implementation & Monitoring Committee

SDGs Tracker

Mapping of Ministries

Data Gap Analysis

Resource Gap Analysis

Bangladesh: An 'early starter' in implementing the 2030 Agenda

Policy and enabling environment

Political Commitment

SDGs are high on agenda in HPM Sheikh Hasina's commitment

SDG Action Plan

Action Plan for implementation of SDGs through 7th FYP

Whole of Society Approach

Government is keen to engage with all relevant stakeholders

Incorporation in National Framework

- Five Year Plans (FYPs)
- Annual Performance Agreement (APA)

Whole of Society Approach

PEOPLE

PEOPLE

PEOPLE

PEOPLE

Stakeholders have been engaged in the implementation and review process of SDGs

Stakeholder Engagement

Consultation VNR Report Preparation

Consultation Workshops on Role of NGOs in SDGs Implementation

Stakeholder Engagement

Consultation Workshops with Young Leaders

Alignment of SDGs with 7th FYP

14 Goals thematically aligned

3 Goals partially aligned

58 SDG Targets aligned

38 Targets partially aligned

MDGs Achievement

MDG 1		National poverty	MDG 5		Maternal mortality
		Underweight Children			Skilled birth attendance
MDG 2		Primary Enrolment	MDG 6		Antenatal care (>=1 visit)
		Primary completion			HIV prevalence
		Gender primary			TB prevalence
MDG 3		Gender secondary	MDG 7		Forest cover
		Gender tertiary			Protected area
MDG 4		Under-5 mortality			Safe drinking water
		Infant mortality		Basic sanitation	

LEGEND			
	Target Met		Needs Attention
	On Track		Low Achievements

Accolades

SDG 1: No Poverty

Long-term Poverty Trend; Upper and Lower Poverty Lines

SDG 1: No Poverty

Social Protection spending (US \$ Billion)

SDG 2: Zero Hunger

Progress

Near self-sufficiency in cereal production

Declining underweight children below 5

Efficient food delivery mechanism

Improved rural infrastructure

SDG 2: Zero Hunger

Challenges

**Disaster and
climate risk**

**Nutritional
requirement**

Food security

**High prevalence of
low birth weight
(22%)**

SDG 3: Good health & well being

Reduction of under-five mortality (36/1000)

Increased Life expectancy at birth (72 years)

Declining Maternal Mortality Rate (181/100,000)

Healthcare infrastructure in the public sector

SDG 3: Good health & well being

Challenges

**Skilled attendance at birth
(42.1%, 2014)**

**Spread of
infectious
diseases**

CDs & NCDs

Prevalence of road accidents

SDG 5: Gender Equality

Progress

Gender parity in primary & secondary education

65% female teacher in schools

5 GENDER EQUALITY

Women in Bureaucracy (21%)

Women in National Parliament (20%, 2014)

SDG 5: Gender Equality

Challenges

Female labour force participation (35.6%, 2016)

Conducive workplace environment for women

5 GENDER EQUALITY

Preventing child marriage (58.6% before 18, 2014)

Violence against women

SDG 9: Industry, Innovation and Infrastructure

Progress

Increase in Power generation capacity (164% growth between 2010 & 2017)

Access to electricity (80%, 2016)

9 INDUSTRY, INNOVATION AND INFRASTRUCTURE

Increasing tele-density (84%)

Share of manufacturing in GDP (21%, 2016)

SDG 9: Industry, Innovation and Infrastructure

CHALLENGES

Implementation of Megaprojects

**Public-Private
Partnership (PPP)**

Financing

National marine science data

SDG 9: Industry, Innovation and Infrastructure

9.2.1: Contribution of Manufacturing in GDP, %

9.2.2: Contribution of Manufacturing in employment %

9.5.1 Share of Research and Development Expenditure in GDP

■ 2015 (Base) ■ 2030 Target

SDG 14: Life below water

Initiatives

Voluntary Commitments

Creating Coastal Green Belt

Developing Inventory of Marine Biological Resources

Extending Marine Fishing Horizon

Capacity Development

SDG 14: Life below water

Challenges

Maritime Knowledge, technology and human resources

Conservation and Protection of Marine Ecosystem

Institutional and Regulatory reforms

Community Engagements

Effective Partnership for Blue Economy

SDG 14: Life below water

Voluntary Commitment of Bangladesh in the Ocean conference, June 2017

Significantly reduce marine pollution of all kinds by 2025

Declare 5% of marine area (7500 sq km) as protected by 2020

Effective regulation of fishing, illegal, unreported in marine areas by 2020

SDG 17: Partnerships for the Goals

17.1.1: Total government revenue as a proportion of GDP

17.4.1 Debt service as a proportion of exports of goods and services

17.1.2 Proportion of domestic budget funded by domestic taxes

17.6.2: Fixed Internet Broadband subscriptions per 100 Inhabitants

17.3.1: FDI and ODA as % of Budget

17.8.1: Proportion of individuals using the Internet

Means of Implementation

- 1 Domestic Resource Mobilization
- 2 Official Development Assistance
- 3 International Trade
- 4 Remittance
- 5 Innovative Financing
- 6 Capacity Development
- 7 Stakeholder Awareness

Next Steps

The SDGs Action Plan

Special Initiatives

Persons with Disability

Rights and Protection of Persons with disabilities Act 2013

Neuro-development Trust Act 2013

Coverage of health care facilities

Digital Financial Services

Mobile financial services

51 million registered mobile banking clients

Digital Agent Banking

Services at Citizens' Doorsteps

Access to Information (a2i) Programme

13,500+ one-stop digital service centre serving 6 million people each month)

200+ e-services on national portal connecting 43000 govt. offices

SDGs Tracker

Data repository for monitoring the implementation

SDGs Portal

SDGs Dashboards

National Social Security Strategy 2015

মানিকগঞ্জ জেলার শিবালয় উপজেলার চন্দ্রখতাপবাসাইল-বাসাইল-চরপয়লা গ্রাম উন্নয়ন সমিতির সদস্য রূপবান বেগমের একটি বাড়ি একটি খামার প্রকল্পের আওতায় খাগড়াছড়ি জেলার সদর উপজেলায় নিজের বাসারীতে হ্রোনাচার্ণ পাড়া গ্রাম উন্নয়ন সমিতির সদস্য রিতা চাকমা ভেড়া ও ছাগল পালনে অর্থনৈতিক স্বচ্ছলতা ফিরে এসেছে

Community-based model for micro-savings

3.6 million poor families within next 4 years.

10 million beneficiaries

Transformational Mega Projects

Roads and highways

Utilities and Port

Mitigate infrastructural gaps

Overall socio economic development

Dream Trajectory for Bangladesh

“ I am confident that Bangladesh could show its capacity in achieving SDGs the way it achieved the MDG goals. ”

Honorable Prime Minister
Sheikh Hasina

THANK YOU ALL