
Voluntary National

Reviews and National

SDG Reports

2017

OVERVIEW REPORT TO GUIDE THEIR PREPARATION
DRAFT IN PROGRESS - SEPTEMBER 2017

UNITED NATIONS DEVELOPMENT PROGRAMME

1 | P a g e

Contents
Introduction .. 2

Differences and complementarities between a VNR and a SDGR .. 2

Principles for national follow-up and review processes ... 3

Preparation process .. 4

Content ... 7

Interlinkages between the goals/policy coherence .. 8

Leaving no one behind .. 8

Content of the SDGR ... 9

Challenges and lessons from other countries ... 9

UN support to follow-up and review of the Agenda 2030 ... 10

Recommendations for key elements of a VNR and SDGR .. 11

Content ... 11

Preparation process .. 12

Annex 1: Examples of institutional coordination mechanisms ... 14

Annex 2: UN Secretary-General’s Voluntary Guidelines for the VNR ... 16

Annex 3: Suggested structure of a national SDG report ... 19

Bibliography .. 20

2 | P a g e

Introduction
The objective of this paper is to summarize the requirements for preparing a VNR and SDGR, reflect on

international experiences (particularly from countries in ASEAN) and provide recommendations on key

elements of the VNR and SDGR reporting process and content1.

This paper is based on publicly available information (see bibliography) as well as several informal

interviews with people that have been involved in preparing VNRs and SDGRs, and in-house expertise

from having supported several governments for the 2016/17 HLPFs and in the rollout of the Agenda

2030 at national level. It should be noted that the official synthesis of the 2017 VNRs is still forthcoming

from the UN HLPF Secretariat in New York. Similarly, potential revisions to the UN SG’s voluntary

guidelines have not been announced yet. Finally, there are no official National SDG Reports yet and

therefore no information on lessons learnt from their preparation process.

Differences and complementarities between a VNR and a SDGR2
The VNR and SDGR are complementary in that both are an analysis of country-level experiences,

successes, challenges and lessons-learned on the implementation of the Agenda 20303. Both the VNR

and SDGR are built on multi-stakeholder engagement and rely on the input of quality data.

The VNR is part of the formal intergovernmental follow-up and review process on the Agenda 2030 and

will be presented at the UN High Level Political Forum (HLPF). It represents a country’s progress report

to its peers and other stakeholders at the global level on in the implementation of the Agenda 2030. Its

preparation process needs to follow a time-line that enables the country to present to the HLPF taking

place in July of each year in New York. This time-line includes not only a preparatory process within the

country but also peer engagement at the regional4 and global levels5.

The VNR is guided by the UN Secretary-General’s Voluntary Guidelines which were recognized by the UN

General Assembly in 2016. The guidelines are voluntary and countries can apply them as fits their

context. The use of the guidelines is recommended, however, to promote consistency and comparability

between VNRs and from one year to the next.

The process for a SDGR is more flexible, and there are no formal requirements for the structure,

frequency and timeline. The SDGR is meant primarily for use by the country to guide its own

implementation and monitoring and can build on the experience with national reporting during the

MDG era. It can provide a knowledge base upon which various policies, programmes and partnerships

can be established at national and sub-national levels6. The SDG Country Reporting Guidelines released

by the UNDG can provide a starting point.

1 This paper was originally put together upon request from Viet Nam which is preparing a VNR for 2018 and has
been edited for wider circulation.
2 This section draws heavily on the “[DRAFT] FAQ Sheet for Voluntary National Review (VNR) and SDG Country
Report (SDGR)”, UNDESA/UNDG
3 [DRAFT] FAQ Sheet for Voluntary National Review (VNR) and SDG Country Report (SDGR)”, UNDESA/UNDG
4 The Asia Pacific Sustainable Development Forum organized by ESCAP, tentative dates of 28-30 March 2018
5 Workshops hosted by UNDESA with other countries preparing a VNR for the 2018 HLPF. Tentative date for first
global workshop is 4-5 December in Geneva.
6 UNDESA/UNDG (TBD). [DRAFT] FAQ Sheet for Voluntary National Review (VNR) and SDG Country Report (SDGR)

3 | P a g e

The UN FAQ Sheet for VNR and SDGRs7 states that they share very similar preparatory activities such as

multi-stakeholder dialogues and workshops to take stock of progress towards SDG implementation,

focusing on analyzing data and data gaps, highlighting challenges and trends. Coordination of inputs and

timelines is important to ensure that activities carried out for one process reinforce and support the

other.

Differences and similarities between a VNR and SDGR

 VNR SDGR

Audience Global and regional National

Time-line Stipulated by HLPF deadlines Flexible

Content UN SG’s guidelines approved by the
UN General Assembly

SDG country reporting guidelines

Builds upon Global Annual Ministerial Review of
the MDGs

National MDG Reports

Process Multi-stakeholder Multi-stakeholder

Guided by Nine principles of review processes Nine principles of review processes

Periodicity At least twice before 2030 Regularly (recommend every 2-3 years)

Starting point Institutional coordination mechanism
for the Agenda 2030 and National
Statistical System

Institutional coordination mechanism
for the Agenda 2030 and National
Statistical System

Principles for national follow-up and review processes8
The 2030 Agenda stipulates that all review processes, including a VNR and SDGR, are guided by a

number of principles9. These include among them that review processes should be:

¶ Voluntary and country led;

¶ Focused on universal, integrated, and interrelated goals and targets, including means of

implementation;

¶ Open, inclusive, participatory and transparent for all people;

¶ People-centred, gender-sensitive, and respect, protect and promote human rights, with a focus on

the people who are poorest, most vulnerable and left furthest behind;

¶ Built on existing platforms and processes, while taking into consideration emerging methodologies;

¶ Rigorous and evidence based, informed by country led evaluations and data that is high quality

accessible, timely, reliable and disaggregated by income, sex, age, race, ethnicity, migration status,

disability, and geographic location and other characteristics relevant in the national context;

¶ Longer-term orientation, and identify achievements, challenges, gaps and critical success factors.10

These principles need to be considered in the design of the preparation process for the VNR and SDGR.

Some suggestions as to how some of these principles can be applied will be discussed in the following

sections.

7 Still in draft form, not official released
8 From the SDG Country Reporting Guidelines, which adapted the list from the Agenda 2030
9 United Nations (2015). Transforming our World: the 2030 Agenda for Sustainable Development, paragraph 74
10 SDG Country Reporting Guidelines, which adapted the list from the Agenda 2030

4 | P a g e

Preparation process
While the VNR and the SDGR are different reports, they also overlap and can complement each other.

The process for the preparation of each would logically start with a discussion in (or set-up of) an

institutional coordination mechanism for the Agenda 2030. Many countries have set-up such

mechanisms (in the form of inter-ministerial task forces, committees or boards) to coordinate the

implementation of the Agenda 2030 across government ministries and agencies, and with stakeholders.

They play an important role in ensuring policy coherence and attention for the integrated nature of the

Agenda. Such mechanisms can also ensure a consistent and structured engagement with stakeholders.

Examples of organograms of such mechanisms are included in the Annexes.

As part of such a mechanism or for the preparation of the VNR/SDGR, working groups or committees

could be set up. For example, in Malaysia such working groups were clustered around the themes of

well-being, inclusivity, human capital, environment and natural resources, and economic growth. These

working groups consisted of government and civil society and other stakeholders and provided inputs

into the VNR.11

A second step is to involve the National Statistical System for the collection of data across ministries and

beyond. A data availability assessment, the establishment of national SDG indicators and benchmarks

and a data ecosystem assessment are all elements that would provide the building blocks for the data

inputs for the VNR and SDGR.

As an example, the 2016 VNR of the Philippines was based on the results of a series of technical

workshops on the assessment and identification of SDG Indicators with broad participation of

stakeholders from government, NGOs, civil society, academia, private sector, and the UN. These

workshops also discussed strategies in incorporating SDGs in the planning process such as the matching

11 Information based on VNR of Malaysia. Text box information also only based on VNRs from Malaysia and
Indonesia, acknowledging that there might be other views from stakeholders.

Stakeholder engagement in Malaysia and Indonesia

The Government of Malaysia formalized stakeholder participation by including them in

the working committees as part of its institutional coordination mechanism for the 2030

Agenda. There has also been a process of self-organization among civil society, which led

to the formation of a Malaysian CSO-SDG Alliance, whose representatives sit in the

working committees. Malaysia lists partnerships and inclusion as one of the three reasons

for its development success.

Indonesia also brought stakeholders into its institutional coordination mechanism for the

2030 Agenda and benefitted from self-organization among stakeholders, including in

philanthropy and business. It has further made concrete efforts to increase awareness of

the VNR process, be open and transparent about documents and schedules, and utilized

both online and offline channels for stakeholder consultation and input. In their VNR,

Indonesia did acknowledge that the process of involving the participation of non-state

actors in not always easy – a welcome honest reflection.

5 | P a g e

of the SDG goals with the Long-Term Vision12. Another example is of Indonesia, which undertook a

specific study on the implementation and monitoring of SDG 16 exploring alternative sources of data.13

Malaysia is planning to work with civil society and other stakeholders in data sharing, specifically to

monitoring SDG progress at the local level14.

The use of data from sources outside of the traditional statistical system could fill gaps and provide

important information for the implementation of the Agenda 2030. An example of alternative data that

was used widely is the My World Survey. Through this Survey over 10 million people expressed their

priorities for the future which fed into the intergovernmental process on the design of the SDGs and

influenced the final shape of the Agenda. At national and local level, there are experiences to build on

from citizen generated data, the use of big data and perception surveys to name a few.

Stakeholder engagement is the third critical element for both the VNR and SDGR. Ideally, stakeholders

are engaged throughout the conception, preparation and follow-up of both reports. An institutional

coordination mechanism can play a leading role in organizing sustained engagement as well as specific

consultations with different groups of stakeholders. This is how Malaysia, Indonesia and Thailand all

structured their stakeholder engagement. Indonesia is also duplicating its national coordination

mechanism for stakeholder engagement at the sub-national level.

A perception survey on civil society and stakeholder engagement in VNRs and the implementation of the

2030 Agenda15 found that across countries awareness of VNRs and especially how to engage in the VNR

process is low. Lack of awareness and of an optimal enabling environment for participation are critical

barriers for “open, inclusive, participatory and transparent follow-up processes at all levels” as

stipulated in the 2030 Agenda. Various stakeholder groups have made recommendations for

engagement, such as:

- Set-up a stakeholder steering committee as the first step in preparing and inclusive country-led

report. This committee should include representatives from all stakeholder groups, including

parliaments and national human rights institutions.

- Raise awareness on the Agenda 2030 and the VNR/SDGR process and make specific efforts to

reach out to local level and grassroots organizations.

12 2016 VNR Philippines
13 UNDP 2016, Final Report on illustrative work to pilot governance in the context of the SDGs
14 2017 VNR Malaysia
15 Undertaken by Together2030 and Newcastle University

The “data ecosystems” approach is an inclusive and innovative method to strengthen data

availability and usage for the Agenda 2030. Using such an approach means looking at all

possible types of data, actors, legal frameworks, institutions, technologies, and interaction

between them - going well beyond solely governmental bodies. Piloted in 6 countries key

findings point at the need for opening up national statistical systems to non-official

stakeholders and innovative data approaches, providing incentives for government

institutions to share untapped existing administrative data, paying attention to

infrastructure requirements such as ICT, and coordinating donors' assistance on data and

statistics, and strengthen collaborative partnerships.

6 | P a g e

- Outsource any background research to local researchers instead of international ones and utilize

multi-stakeholder review of research.

- Organize multi-stakeholder consultations for inputs to feedback on draft reports and validate

findings.16

- Encourage and support coalition building among civil society organizations and stakeholder

groups.

While every effort should be made to engage stakeholders, civil society also plays a key role in ensuring

accountability. At the national level, several civil society coalitions have prepared shadow reports for the

2016 and 2017 HLPF. Examples from the region in 2017 include shadow reports from India and Nepal.

Some of these shadow reports have been critical of the mechanisms for civil society engagement and

the limiting of civil society space. Several have noted a gap between words and action from government

at national level.17 Notably, the civil society report from Kepa in Finland defined the collaboration

between government and civil society as exemplary in the context of the drafting of the action plan for

sustainable development.18

At the global level, civil society participates in the HLPF and, through the major groups organizing

mechanism, is invited to respond and ask questions to the VNR presenting countries during the official

session. National civil society shadow report and other key issues for civil society are also highlighted

through the organization of side events. Several of the major groups have also produced position papers

or statements, such as the Women’s Major Group for example, which called for stronger language on

SDG5 in the ministerial declaration at the 2017 HLPF.19

16 SDG Country Reporting Guidelines, UNDG
17 Bond and UKSSD (2016). Progressing National SDG implementation: experiences and recommendations from
2016. London
18 KEPA (2016). Integrating the 2030 Agenda into Finland’s Domestic Policy Framework
19 Statement from Women’s Major Group on the High Level Political Forum for Sustainable Development
Ministerial Document

ASEAN My World Survey

The UN MY World 2015 survey showed how it is possible to bring people’s voices into the

heart of global policy making. Over 1000 civil society partners helped to bring the survey

to 10 million citizens across the world, including a quarter of a million from the ASEAN

region. This made it an integral piece of the Global Conversation to define the 2030

Agenda and the results have fed into every part of the political process for creating the

new goals.

ASEAN is now launching its own tailored edition of the My World Survey, which will

capture public awareness, priorities and perceptions of progress on the Agenda 2030 and

the ASEAN Vision 2025. The results of the survey could help shape policy

recommendations and plans of action for ASEAN Member States. Ultimately ASEAN MY

World aims to put people’s voices at the heart of the implementation of the ASEAN

Community Vision 2025 and the SDGs. Available at asean.myworld2030.org

http://wadanatodo.net/wp-content/uploads/2017/07/Civil-society-Report-on-SDGs.pdf
http://iphrdefenders.net/wp-content/uploads/2017/07/SDG-Nepal-shadow-report-2017.pdf
http://www.socialwatch.org/sites/default/files/2016-SR-Finland-eng.pdf
http://iogt.org/wp-content/uploads/2017/07/Media-Statement-on-Ministerial-Document-7.13.17-3pm.pdf
http://iogt.org/wp-content/uploads/2017/07/Media-Statement-on-Ministerial-Document-7.13.17-3pm.pdf

7 | P a g e

Depending on the scope and focus of the SDGR, the preparation process would start to deviate from the

VNR to focus on the specific audience of each. The VNR is to include a review of Means of

Implementation (formerly the Global Partnership for Development, MDG8), with specific messages for

the international community. The SDGR is better placed to include a more in depth review of policies

and programmes and recommendations for follow-up at national level. An SDGR could also include

analysis at sub-national or city level, as was done in some countries during the MDG implementation

period.

Content
2018 will be the third year that countries are presenting VNRs to the High Level Political Forum. Over the

past two years, the average quality in both content and process of the VNRs has risen. For 2017 several

countries have prepared comprehensive reports following extensive preparation processes. For 2018

there will an increased expectation as to the steps countries have taken to integrate the 2030 Agenda

and the level of monitoring and reporting they are able to present. For example, in 2016 some countries

indicated to have done a data availability assessment against the SDG indicators. In 2018, countries will

likely be expected to have established baselines and be able to report progress against Tier 1 indicators

at a minimum.

Each year the High Level Political Forum has a theme which countries are invited to reflect upon in their

VNR. For 2018 the theme will be that of “Transformation towards sustainable and resilient societies”

with the subset of SDG 6, 7, 11, 12, 15 and 1720. For 2017, some countries only reviewed the subset of

SDGs related to the 2017 theme. However, the voluntary guidelines, as well as civil society groups,

recommend the inclusion of a review of all SDGs in the VNR.

The UN SG’s voluntary guidelines can be used as a content index for the VNR (see annex). Following are

several issues that require specific attention in preparing the content of the VNR.

20 The theme of the 2019 HLPF is that of “Empowering people and ensuring inclusiveness and equality”, with the
subset of SDG 4, 8, 10, 13, 16, 17.

A Human Rights Based Approach to follow-up and review of the 2030 Agenda

While the Agenda 2030 is only recently adopted, many of the issues it covers are included

in other international agreements and as such have existing reporting requirements. The

foremost example is the Universal Periodic Review (UPR) of the UN Human Rights Council.

The Agenda 2030 is firmly grounded in human rights principles and there is a high degree

of convergence between human rights and the SDGs. 156 of the 169 SDG targets have

substantial linkages to human rights and labor standards1.

As such, there is a potential for utilizing human rights mechanisms to assess and guide the

implementation of the 2030 Agenda. More specifically, National Human Rights Institutions

(NHRIs) can provide systematized qualitative analysis and data through institutionalized

reporting mechanisms as well as best practices on stakeholder engagement,

methodologies for innovative and participatory data collection and identification of

systemic implementation challenges.1

At a minimum, NHRIs should be involved in the preparation process of a VNR or SDGR.

8 | P a g e

Interlinkages between the goals/policy coherence
One of the characteristics that makes the Agenda 2030 different from the MDGs is its indivisibility. The

SDGs as its results framework are all interlinked and should be approached as such. Sustainable

development will not be achieved without concerted effort to balance the social, environmental and

economic dimensions. To apply this indivisibility, implementation of the Agenda and the SDGs should

not be undertaken in silos. It requires an integrated and coordinated approach in policy making,

programming and budgeting. It requires looking at optimizing synergies and minimizing trade-offs. The

VNR and SDGR provide an opportunity to spur momentum across government ministries and agencies

and strengthen policy coherence.

As an example, Malaysia’s VNR explicitly states the government’s recognition of the multi-

dimensionality of development and how it is working on multiple facets at once, not only focusing on

economic growth. Malaysia also commissioned a study on policy coherence, governance, human capital

and data responses for the SDGs. In the VNR it links each of the goals reviewed to the main “thrusts” of

its 11th National development Plan, showing the interlinkages between the three dimensions of

sustainable development. Indonesia in its VNR addressed the interlinkages of several goals and their

impact on poverty reduction. The importance of cross-sectoral approaches also comes back in different

parts of the report, including as a lesson learned on SDG 3 on health.

Leaving no one behind
Ensuring that no one is left behind is at the heart of the 2030 Agenda. Special attention needs to be

given to those that are being left behind, and to reach the furthest behind first. To apply this principle,

many countries first need an honest assessment of who is being left behind, where and how. Such an

assessment should also look at policies, programs and budgets to see where changes are needed.

Malaysia in its VNR describes programs for the bottom 40, the collection of disaggregated data and

working with CSOs and NGOs to reach people at local level. It does not, however, specify who might be

left behind and how it would go about reaching the further behind first. Indonesia’s report admits the

challenge of ensuring that no one is left behind in the context of its archipelagic nature and cultural,

The Overseas Development Institute (ODI) has launched a “leave no one behind index”, which

measures how government are set-up to meet the commitment. The index measures

governments’ readiness in three areas:

1. Data: have household surveys been conducted recently?

2. Policy: do countries have some of the core policies in place: are health services free at

the point of access; are there anti-discrimination policies in employment; and can

women own land?

3. Finance: do governments meet agreed spending targets in health, education and social

protection?

ODI reviewed all the 2017 VNR countries against this index and assessed 25 as ‘ready’ to meet

‘leave no one behind’ commitments and 18 as ‘partially ready’. Based on this index, Indonesia is

assessed as only partially ready to fulfill the commitment to leave no one behind, mainly

because it does not meet spending targets on education, health or social protection1. Malaysia

is equally assessed as only being partly ready.

9 | P a g e

ethnic and religious diversity. It also indicates that the discussions for the indicators analyzed

disaggregated data by socio-economic status, gender, age group, domicile, as well as administrative

level to address the principal of leaving no one behind. Thailand in its report mentions several specific

vulnerable and marginalized groups, as for example under SDG 4 on education where it talks about

equal access to education for underprivileged children, children with disabilities, children of ethnic

groups and children in marginalized groups.

Content of the SDGR
The issues of policy coherence and leaving no one behind are of course equally relevant for a national

SDGR. In fact, the SDGR would be an ideal platform to explore and analyze such issues in more depth.

The SDGR can include data and analysis from the sub-national or even city level, and a more in-depth

look at policies, laws, programs and budget from a perspective of policy coherence and leaving no one

behind.

To date, there are no national SDGR reports available. Several countries are in the process of preparing

one but have not made them public yet. One example is Laos which is working on a report that looks at

available data for all MDGs and SDGs (including an added national goal 18 on reducing the impact of

UXO) and analyzes localization and monitoring issues as well as development issues and challenges per

goal.21

Challenges and lessons from other countries
Many countries have said that the VNR process itself was highly important and contributed to

generating momentum for the implementation of the Agenda. This has also been echoed in the VNRs of

Malaysia, Indonesia and Thailand. Based on a survey from the UN, the 2016 HLPF reporting countries

cited some of the following challenges in the preparation of their VNRs22:

- Translating the SDGs from the global to the national level and reviewing existing policies

- Collection of high quality data

21 Internal sources, not publicized yet.
22 UNDESA (2016). Synthesis of Voluntary National Reviews 2016, Annex 2 (2017 Synthesis not available yet)

The SDG Index and Dashboards Report is a report card for country performance on the

Agenda 2030 and the Sustainable Development Goals (SDGs). It is based on available data

for 149 countries and the Dashboard uses a traffic light chart to show where countries

stand on the SDGs.

The report is produced on an annual basis by the Sustainable Development Solutions

Network (SDSN) and the Bertelsmann Stiftung. They encourage government and other

stakeholders to use the SDG Index and Dashboards to “identify priorities for action,

understand key implementation challenges, track progress, ensure accountability, and

identify gaps that must be closed to achieve the SDGs by 2030.”1

(http://www.sdgindex.org/overview/)

The report has been presented at the High Level Political Forum and some countries have

adopted it for national use. Japan included the chart in its VNR in 2017.

10 | P a g e

- Ensuring an accountable and transparent review process

- Coordination and consultation with stakeholders

- Time pressure combined with the objective of involving the “whole of government” and all

relevant stakeholders in the preparatory process

- The integration of cross-cutting themes

- Translation

These countries also shared the following lessons learned:

- Government staff to compile the report rather than outsourcing to a consultant

- Securing political leadership and deciding who will lead and draft the report early in the process

- Utilizing a coordination mechanism for engagement with civil society

- Recognizing the important role of parliaments, private sector, civil society and academia

- Looking at the experiences of MDG reporting

- Promoting an open dialogue

- Increasing the use of online consultations

There is little comparable experience yet on preparing a National SDG Report. A few countries in the

region – Bangladesh, Laos, Nepal – are in the process but have not finalized their reports yet and no

specific lessons are available. There are, however, relevant lessons drawn from MDG reporting. A global

review23 noted some of the following from MDG monitoring and reporting:

- The MDG reporting process garnered attention for the need for reliable, quality and accessible

data. The subsequent improvements in data “enabled governments to extend services to people

and communities that were once “blank spaces” in planning processes and implement cost-

saving efficiencies.”24

- Local and non-traditional data sources were instrumental for MDG tracking.

- Disaggregating data by all relevant characteristics helped guide implementation.

- MDG Progress Reports were an impetus for action and learning.

While the SDGs are considerably different from the MDGs, these lessons are still relevant and applicable

to SDG reporting.

UN support to follow-up and review of the Agenda 2030
Over the past two years, the UN has provided support to many of the VNR reporting countries and has

also extended support for the preparation of SDGRs. This support has taken on various forms,

depending on the country context. As an example, in the Maldives, UN’s support included a Rapid

Integrated Assessment to provide recommendations on the country’s readiness to monitor and

implement SDGs as well as the organization of multi-stakeholder dialogues in the VNR preparation

process. Indonesia was supported in the undertaking of a data availability assessment and currently in

the localization of the Agenda to sub-national level. The UN Country Team, led by the Resident

Coordinator’s Office, supported Malaysia in the organization of its Multi-Stakeholder Partnership

Conference and in the development of its national SDG roadmap. The UN also has a history in

strengthening of local data collection and analytical capacities, participatory reviews of the MDGs, and

23 UNDP (2016). From the MDGs to Sustainable Development for All; Lessons from 15 years of practice
24 UNDP (2016). From the MDGs to Sustainable Development for All; Lessons from 15 years of practice

11 | P a g e

the production of regular nationally-owned MDG Reports (MDGRs)25. For the SDG, several UN agencies

act as custodians for specific indicators and collect data that can support the preparation of a VNR or

SDGR.

At the regional level, UN-ESCAP organizes the annual Asia-Pacific Forum on Sustainable Development

(APFSD), which is the official regional mechanism part of the follow-up and review architecture for the

Agenda 2030. The APFSD is meant as a regional event for peer-learning on the implementation of the

Agenda, the outcomes of which are forwarded to the High Level Political Forum at global level. In 2018

the APFSD will take place 28-30 March.

Further opportunities for peer-learning and knowledge sharing are created through workshops for VNR

preparing countries, hosted by UNDESA and UN-ESCAP (dates not announced yet). UNDP also hosts an

annual Regional Knowledge Exchange which focuses on the implementation of the Agenda 2030 more

broadly. For 2017 this Exchange is taking place from the 2-4 October in Manila, the Philippines.

Recommendations for key elements of a VNR and SDGR
The preparation of a VNR and SDGR present an opportunity to strengthen the implementation of the

Agenda 2030 and increase stakeholder engagement and partnerships. While constituting two specific

outputs, they should be seen a part of a larger and longer-term process leading towards the

achievement of the SDGs. Following are several recommendations on both content and process of the

two reports for countries to consider:

Content
- It is recommended that all countries follow the UN SG’s voluntary guidelines to determine its

content for the VNR, including a reflection on each of the SDGs. In addition, the voluntary guidelines

recommend a thematic analysis on the theme of the 2018 HLPF, which is that of “Transformation

towards sustainable and resilient societies with the subset of SDG 6, 7, 11, 12, 15 and 1726. Such an

analysis would take an integrated look at how the subset of goals impact on the theme of

sustainable and resilient societies.

- The preparation processes of the VNR and SDGR should be utilized to strengthen policy coherence

and multi-stakeholder engagement for the longer term. By involving all government ministries and

agencies, analyzing data, policies and plans from an integrated perspective and engaging external

stakeholder consistently these processes could help countries to improve their policy making and

progress against the SDGs. Previous countries have stressed the importance of government leading

the preparation and drafting of the reports to reap these benefits.

- As part of the review, countries should pay attention to the concept of leaving no one behind and of

reaching the furthest behind first that underlies the Agenda 2030. This could be through explicitly

identifying vulnerable and marginalized groups in the VNR and SDGR, including disaggregated data

and analysis, and indicating what steps have and will be taken to meet the commitment to leave no

25 UNDP, Guidance note – data for SDGs, April 2017
26 The theme of the 2019 HLPF, which is that of “Empowering people and ensuring inclusiveness and equality”,
with the subset of SDG 4, 8, 10, 13, 16, 17.

12 | P a g e

one behind and to reach the furthest behind first. A study could be undertaken on who is being left

behind to inform the reports, including an analysis of policies and budgets.

- While the VNR should be geared to an international audience, the SDGR is mainly for national use.

Its emphasis should therefore be more on policies and programmes, with the possibility to also

include sub-national data and analysis. A SDGR could focus on the concept of leaving no one behind

vis-à-vis the SDG targets and indicators and review policies, programs and budgets in how they

address leaving no one behind and reaching the furthest behind first. Although mainly geared for

national use, such a SDGR could prepare countries well for the 2019 HLPF which will coincide with

the opening of the General Assembly and take place at Heads of State/Government level with the

theme of “Empowering people and ensuring inclusiveness and equality”.

- In addition to reporting progress against the SDGs, the VNR should focus on analyzing and sharing

lessons learned and providing information that can support other countries both in their

preparation of a VNR and implementation of the Agenda 2030. It should identify obstacles and areas

where support is needed. Openness about possible shortcomings is appreciated by the international

audience. As an example, the Netherlands was commended for its honesty about areas for

improvement during the 2017 HLPF. Japan in its VNR report included critical results from the SDG

Index.27

- Countries preparing a VNR or SDGR could become an exemplary model by exploring and utilizing

alternative sources of data, outside of the traditional statistical system. This could include citizen

generated data, the use of big data and perception surveys.

- From a perspective of accountability, the section on next steps in the VNR is critical. Clear and

concrete follow-up actions will help keep the momentum for sustained progress against the SDGs.

The VNR is part of a longer-term process and should not be seen as an endpoint. To facilitate this, it

is also recommended to organize a form of post-HLFP feedback to stakeholders.

- To demonstrate a country’s commitment to the Agenda 2030 the VNR and SDGR could include a

foreword by the highest political office. For example, Malaysia’s VNR included a foreword by the

prime minister, Indonesia a preface signed by the minister of national development planning.

Preparation process
- Countries should start with making the VNR and SDGR a standing item on the agenda of their

institutional coordination mechanism for the Agenda 2030. In addition, a unit or team needs to be

appointed to lead the preparation and writing of the report. Alternatively, working groups can be

set up, like was done in Indonesia and Malaysia. Inputs requested from such working groups need to

be well prepared as synthesizing can otherwise be very difficult. It is important that this process is

being led by the government.

27 Bertelsmann Stiftung and Sustainable Development Solutions Network (2017). The SDG Index and Dashboard
Report.

13 | P a g e

- Simultaneously, through the institutional coordination mechanism and the National Statistical Office

a data collection exercise needs to be undertaken. If not already done, a data availability

assessment, the establishment of national SDG indicators and benchmarks and a data ecosystem

assessment should be started. The process for the VNR and SDGR are an opportunity to identify

further gaps in data and capacities and to strengthen inter-ministerial coordination and

collaboration around data, as well as explore alternative sources of data and partnerships with

external stakeholders.

- If not yet existing, a formal mechanism should be set-up for the engagement with stakeholders. In

addition, consultations with different groups should be included and coalition building by

stakeholders should be encouraged and supported.

- To promote engagement and transparency, governments should consider creating a website with up

to date information on the VNR/SDGR, holding online consultations and in the long term create a

dashboard and/or scorecard for SDG progress.

- Sufficient time should be allocated for translation, editing and design, as well as the summarizing of

key messages. A well drafted executive summary of the VNR (or key messages) is critical for

accessibility and broad dissemination28. For the 2017 HLPF, countries were asked to prepare key

messages by mid-May, which were translated in the six main official UN languages and put on the

UN website. This will most likely be the case again for 2018 and should be factored into the timeline

for the preparation.

- Governments should consider their minister of foreign affairs or higher level for the presentation of

the VNR at the HLPF. They should also consider bringing a stakeholder representative as part of the

delegation and allowing speaking time within its assigned slot. This has been done by several

countries in both 2016 and 2017 and was well received. For example, in 2017 the Netherlands

brought its youth representative who spoke during the official presentation following the minister

for development. Finland included civil society, private sector and youth representatives in its

official delegation to the HLPF.

28 UKSSD/Bond, Progressing National SDG Implementation: Experiences and Recommendations from 2016

14 | P a g e

Annex 1: Examples of institutional coordination mechanisms

Institutional coordination mechanism - Malaysia

Institutional coordination mechanism - Indonesia

15 | P a g e

Institutional coordination mechanism - Thailand

Snapshot of Indonesia SDG website

16 | P a g e

Annex 2: UN Secretary-General’s Voluntary Guidelines for the VNR

Proposal for voluntary common reporting guidelines for voluntary national reviews at the high-level

political forum

(as presented in the annex to the Secretary-General’s report on critical milestones towards coherent,

efficient and inclusive follow-up and review at the global level, A/70/684)

In the 2030 Agenda, Member States decided that the high-level political forum, when it meets under the

auspices of the Economic and Social Council, shall carry out regular voluntary reviews. As stipulated in

paragraph 84 of the Agenda, those reviews will include developed and developing countries as well as

relevant United Nations entities and other stakeholders, including civil society and the private sector.

They shall be State-led, involving ministerial and other relevant high-level participants. They shall

provide a platform for partnerships, including through the participation of major groups and other

relevant stakeholders. In paragraph 84 of the Agenda, Member States are also encouraged to conduct

regular and inclusive reviews of progress at the national and subnational levels which are country-led

and country-driven. Voluntary national reviews at the high-level political forum will likely build on such

reviews.

The following components are suggested as a way to help countries to frame the preparations for

voluntary national reviews at the high-level political forum, bearing in mind that each country will

decide on the scope of their review and the format in which they want to present their findings.

The expectation is that each country being reviewed may present a focused report to the high-level

political forum and make brief presentations during its meeting.

1. Opening statement. An opening statement by the Head of State or Government, a Minister or other

high-ranking Government official could highlight the key messages from the review and touch on critical

issues in implementation of sustainable development that the country wishes to highlight.

2. Summary. A one-to-two page synthesis of the process and findings of the review highlighting two or

three good practices the country wishes to share, two or three lessons it has learned in trying to

accelerate implementation, two or three challenges on which it wishes to hear about other countries’

good practices and two or three areas where it would need support in terms of finance, capacity-

building, technology, partnerships etc.

3. Introduction. The context and objectives of the review could be presented here. The introduction

may briefly describe key features of the country context as it pertains to the 2030 Agenda, with a

discussion of national priorities and targets for sustainable development and their relation to the

Sustainable Development Goals, and a discussion of critical challenges.

4. Methodology and process for preparation of the review. This section may discuss the methodology

that was adopted for the review, including its scope, depth and limitations. Information on the process

for preparation of the national review may be presented, including, for example, how different levels

and sectors of Government contributed to the review, whether parliaments were engaged, whether

national evaluation/oversight institutions contributed, how stakeholders from civil

17 | P a g e

society, academia and the business sector were involved, which consultations took place, and possibly

whether another Member State or institutions contributed to the review, etc. Lastly, the country may

indicate what support it received. The sources used for the review may be discussed. This could include,

as per paragraph 74 (f) of the 2030 Agenda, how existing platforms and processes have been built on, as

well as how existing national reports have been used in the process.

5. Policy and enabling environment.

(a) Creating ownership of the Sustainable Development Goals. The review could outline efforts made

towards all stakeholders to inform them on and involve them in the Goals and targets, including national

and local government, legislative bodies, the public, civil society and the private sector. It could indicate

how it is planned to keep the Goals under review at the national level and, including the possible

dissemination of reviews and their findings.

(b) Incorporation of the Sustainable Development Goals in national frameworks. The review could

outline critical initiatives that the country has undertaken to adapt the Sustainable Development Goals

and targets to its national circumstances, and to advance their implementation. It may describe national

efforts made to integrate the Goals into the country’s legislation, policies, plans and programmes,

including the sustainable development strategy, if there is one. The review could indicate the main

challenges and difficulties experienced in implementing the Sustainable Development Goals as a whole.

It could also highlight additional goals, beyond the Goals, which are national priorities. Countries could

consider referring to major efforts undertaken by local authorities and non-State actors to implement

the Goals, including partnerships.

(c) Integration of the three dimensions. The review might discuss how the three dimensions of

sustainable development (economic, social and environmental) are being integrated and how

sustainable development policies are being designed and implemented to reflect such integration. The

review could also assess how other principles of the 2030 Agenda, for example, leaving no one behind,

have been mainstreamed in the implementation of the Sustainable Development Goals.

(d) Goals and targets. The review may provide brief information on progress and the status of all

Sustainable Development Goals, and critical difficulties encountered in reaching them, making

reference, when appropriate, to data provided in the statistical annex (see sect. 8 below). The review

may indicate whether a baseline for the Goals has been defined and remaining obstacles to doing so.

The review may also provide a more in-depth analysis on a few selected Goals and targets. Those may

be chosen by the country in the light of its priorities but also because they were tackled through

innovative policies, are relevant to other Member States, and can be addressed in an international

context. The discussion could focus on trends, successes, challenges, emerging issues, and lessons

learned, and describe what actions have been taken to address existing gaps and challenges. It could

support the identification of gaps, solutions, best practices and areas requiring advice and support. The

review may examine the agreed global indicators for those goals and targets identified as priorities.

Countries may choose to refer to complementary national and regional indicators.

(e) Thematic analysis. As appropriate for the country, the review could include an analysis of progress

and initiatives related to the high-level political forum’s thematic focus for that year.

18 | P a g e

(f) Institutional mechanisms. The review could provide information on how the country has adapted its

institutional framework in order to implement the 2030 Agenda. This could include information on how

the views of different ministries, agencies, levels of government and non-governmental stakeholders are

taken into account and on the institution in charge of coordination and integration. The review could

consider highlighting efforts to mobilize institutions around the Sustainable Development Goals,

improve their functioning, and promote change. Information may also be provided on how responsibility

is allocated among various levels of Government (national, subnational and local) for coherent

implementation and review of the 2030 Agenda. It would be useful to highlight how the country intends

to review progress in implementing the Sustainable Development Goals, including possible plans

regarding the conduct of national reviews.

6. Means of implementation. Based on the above challenges and trends highlighted, the review may

discuss how means of implementation are mobilized, what difficulties this process faces, and what

additional resources are needed to implement the 2030 Agenda, including in terms of financing,

capacity development needs, including for data and statistics knowledge-sharing, technology and

partnerships.

7. Next steps. The review could outline what steps the country is taking or planning to take to enhance

the implementation of the 2030 Agenda.

8. Statistical annex. Countries may include an annex with data, using the global Sustainable

Development Goal indicators to be proposed by the Statistical Commission as a starting point and

adding priority indicators identified at the regional and national levels. They may highlight whether

statistics were collected from the national statistical system and pinpoint major gaps in official statistics

on indicators.

9. Conclusion. The section may present a summary of the analysis, findings and policy implications. It

may discuss new or emerging issues identified by the review. Lastly, the country may indicate what

lessons it has learned from the review process, what support it would need in the future for preparing

such reviews and any adjustment it believes should be made to the guidelines to ensure that they are

useful.

10. The report could have a link to more in-depth national reports and reviews through the dedicated

United Nations Secretariat website.

19 | P a g e

Annex 3: Suggested structure of a national SDG report29
The following structure is suggested for a national SDG report:

Introduction: This can set the context, state the purpose, describe the structure and provide a summary

overview.

Tracking progress: This can identify where the country is on track, slow or falling behind in achieving

national targets; compare national progress with that of countries at a similar stage of development and

circumstances; and assess national progress in light of the global targets.

Assessing means of implementation: This section can assess means of implementation—such as

domestic resource mobilization, external resource flows of different kinds, access to external markets,

access to technology and life-saving medicines, etc.—as well as the overall domestic and global

economic environment. In particular, the section can examine how integrated the means of

implementation are, relate them to the extent of progress, and discuss impacts from the domestic and

external economic environment.

Analysing thematic issues: In light of the integrated and indivisible nature of the SDGs, this section can

cover thematic issues with cross-cutting implications—such as inequality and discrimination, gender

equality, peace, climate change, food security, the data revolution, poverty, etc.—and relate

global/regional issues to the national context.

Evaluating policies and strategies: This section can scrutinize policy gaps and deficits in national

strategies, especially in terms of their integration of different elements of the 2030 Agenda and

emphasis on targeting those furthest behind. It may draw on lessons from other countries facing similar

development stages and circumstances.

Concluding with recommendations: This final section can synthesize findings and offer possible policy

options and strategies to accelerate progress.

Statistical annexes: These can include basic data, their sources and definitions (metadata),25 as well as

discussions of methodologies. A section assessing data availability and discussing plans to work on data

gaps can also be optionally included.

29 UNDG, Guidelines for SDG Country Reporting

20 | P a g e

Bibliography
- Bertelsmann Stiftung and Sustainable Development Solutions Network (2017). The SDG Index

and Dashboard Report.

- Bond and UKSSD (2016). Progressing National SDG implementation: experiences and

recommendations from 2016. London

- Danish Institute for Human Rights. Human Rights in the 2030 Agenda and the role of National

Human Rights Institutions.

- Danish Institute for Human Rights (2016). Human Rights in Follow-up and Review of the 2030

Agenda for Sustainable Development.

- EuroNGOs (2016). The High Level Political Forum and the first Voluntary National Reports on the

Sustainable Development Goals, EuroNGOs analysis.

- R. Fueller and B. Smith (2016). Implementing the SDGs at national level: recommendation for

countries reporting to the HLPF. Blog

- Indigenous people’s network for SDGs Nepal (2017). Report of Nepal’s Indigenous Peoples for

Voluntary National Review of Nepal. Kathmandu

- International Institute for Sustainable Development (2017). Earth Negotiations Bulleting:

Summary of the 2017 HLPF.

- KEPA (2016). Integrating the 2030 Agenda into Finland’s Domestic Policy Framework

- Overseas Development Institute (2017). The Leave No One Behind Index. London

- Sustainable Development Solutions Network (2017). SDG Index and Dashboard.

- Together 2030 (2017). Perception survey on civil society and stakeholder engagement in

voluntary national reviews.

- Together 2030 (2017). Voluntary National Reviews: what are countries prioritizing? A review of

main messages from volunteer countries presented for the 2017 UN High Level Political Forum

on Sustainable Development.

- United Nations (2015). Transforming our world: the 2030 Agenda for Sustainable Development.

A/RES/70/1

- United Nations (2016). Secretary General’s report on critical milestones towards coherent,

efficient and inclusive follow-up and review at the global level. A/70/684

- United Nations Department of Economic and Social Affairs (2016). Synthesis of Voluntary

National Reviews 2016. New York

- United Nations Department of Economic and Social Affairs and the United Nations Development

Group (2017 TBD). FAQ sheet for Voluntary National Reviews and SDG Country Reports. New

York.

- United Nations Department of Economic and Social Affairs (2017). Q&A for Voluntary National

Reviews at the 2017 HLPF. New York

- United Nations Department of Economic and Social Affairs (2016). Report of the Expert Group

Meeting on VNRs for the HLPF, 15-16 December 2016, UNHQ, New York.

- United Nations Department of Economic and Social Affairs (2017). Report of the Workshop for

the 2017 Voluntary National Reviews at the High-Level Political Forum, held on 2-3 March 2017,

Incheon, Republic of Korea.

- United Nations ECOSOC (2017). President’s Summary of the 2017 High level political forum on

sustainable development. New York

http://www.sdgindex.org/
http://www.sdgindex.org/
https://www.ukssd.co.uk/Handlers/Download.ashx?IDMF=3c794037-0428-4582-9da2-935f2857c32e
https://www.ukssd.co.uk/Handlers/Download.ashx?IDMF=3c794037-0428-4582-9da2-935f2857c32e
https://www.humanrights.dk/sites/humanrights.dk/files/media/dokumenter/sdg/sdg-folder_01.2digital.pdf
https://www.humanrights.dk/sites/humanrights.dk/files/media/dokumenter/sdg/sdg-folder_01.2digital.pdf
https://www.humanrights.dk/sites/humanrights.dk/files/may_17_follow-up_and_review_sdg_docx.pdf
https://www.humanrights.dk/sites/humanrights.dk/files/may_17_follow-up_and_review_sdg_docx.pdf
file:///C:/Users/hannie.meesters/Documents/Hannie/2015/CO%20support/Vietnam/-%09http:/www.eurongos.org/fileadmin/files/We_Do/Policy_and_advocacy/Analysis_HLPF_2016_and_first_Voluntary_National_Reports_-final.pdf
file:///C:/Users/hannie.meesters/Documents/Hannie/2015/CO%20support/Vietnam/-%09http:/www.eurongos.org/fileadmin/files/We_Do/Policy_and_advocacy/Analysis_HLPF_2016_and_first_Voluntary_National_Reports_-final.pdf
https://www.bond.org.uk/news/2016/11/implementing-the-sdgs-at-national-level-recommendation-for-countries-reporting-to-the?utm_content=buffer33f03&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer
https://www.bond.org.uk/news/2016/11/implementing-the-sdgs-at-national-level-recommendation-for-countries-reporting-to-the?utm_content=buffer33f03&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer
http://iphrdefenders.net/wp-content/uploads/2017/07/SDG-Nepal-shadow-report-2017.pdf
http://iphrdefenders.net/wp-content/uploads/2017/07/SDG-Nepal-shadow-report-2017.pdf
http://enb.iisd.org/download/pdf/enb3336e.pdf
http://enb.iisd.org/download/pdf/enb3336e.pdf
http://www.socialwatch.org/sites/default/files/2016-SR-Finland-eng.pdf
file:///C:/Users/hannie.meesters/Documents/Hannie/2015/CO%20support/Vietnam/-%09https:/www.odi.org/sites/odi.org.uk/files/resource-documents/11656.pdf
http://www.sdgindex.org/
http://www.together2030.org/2017/05/18/report-perceptions-survey-2017-civil-society-stakeholder-engagement-voluntary-national-reviews-implementation-2030-agenda/
http://www.together2030.org/2017/05/18/report-perceptions-survey-2017-civil-society-stakeholder-engagement-voluntary-national-reviews-implementation-2030-agenda/
http://www.together2030.org/wp-content/uploads/2017/07/FINAL-Together-2030_VNR-Main-Messages-Review-2017.pdf
http://www.together2030.org/wp-content/uploads/2017/07/FINAL-Together-2030_VNR-Main-Messages-Review-2017.pdf
http://www.together2030.org/wp-content/uploads/2017/07/FINAL-Together-2030_VNR-Main-Messages-Review-2017.pdf
https://sustainabledevelopment.un.org/content/documents/21252030%20Agenda%20for%20Sustainable%20Development%20web.pdf
http://www.un.org/ga/search/view_doc.asp?symbol=A/70/684
http://www.un.org/ga/search/view_doc.asp?symbol=A/70/684
https://sustainabledevelopment.un.org/content/documents/127761701030E_2016_VNR_Synthesis_Report_ver3.pdf
https://sustainabledevelopment.un.org/content/documents/127761701030E_2016_VNR_Synthesis_Report_ver3.pdf
https://sustainabledevelopment.un.org/content/documents/12103Q&A_for_VNRs_HLPF2017.pdf
https://sustainabledevelopment.un.org/content/documents/12103Q&A_for_VNRs_HLPF2017.pdf
file:///C:/Users/hannie.meesters/Documents/Hannie/2015/CO%20support/Vietnam/-%09https:/sustainabledevelopment.un.org/content/documents/12604Summary%20of%20VNR%20meeting%2015-16%20Dec_FINAL.pdf
file:///C:/Users/hannie.meesters/Documents/Hannie/2015/CO%20support/Vietnam/-%09https:/sustainabledevelopment.un.org/content/documents/12604Summary%20of%20VNR%20meeting%2015-16%20Dec_FINAL.pdf
https://sustainabledevelopment.un.org/content/documents/13762Report_of_the_Workshop_on_VNRs_2017.pdf
https://sustainabledevelopment.un.org/content/documents/13762Report_of_the_Workshop_on_VNRs_2017.pdf
https://sustainabledevelopment.un.org/content/documents/13762Report_of_the_Workshop_on_VNRs_2017.pdf
https://sustainabledevelopment.un.org/content/documents/16673HLPF_2017_Presidents_summary.pdf
https://sustainabledevelopment.un.org/content/documents/16673HLPF_2017_Presidents_summary.pdf

21 | P a g e

- United Nations Development Group (2017). Guidelines to support Country Reporting on the

Sustainable Development Goals. New York

- United Nations Development Programme (2016). Final Report on illustrative work to pilot

governance in the context of the SDGs.

- United Nations Development Programme (2017). Guidance note – Data for SDGs. New York

- United Nations Development Programme (2016). Data ecosystems for sustainable development;

an assessment of six pilot countries. New York

- United Nations Development Programme (2016). From the MDGs to Sustainable Development

for All; Lessons from 15 years of practice. New York

- Wada Na Todo Abhijan (2017). Sustainable Development Goals: Agenda 2030, India 2017; a civil

society report. New Delhi

- Women’s Major Group (2016). Issue brief 4: Voluntary Country Reviews: ensuring meaningful

participation and ensuring gender equality targets and goals are at the forefront.

Contact information
For any queries please contact: Hannie Meesters, Policy Specialist, Agenda 2030 and the Sustainable

Development Goals, UNDP Bangkok Regional Hub at Hannie.meesters@undp.org

https://undg.org/document/guidelines-to-support-country-reporting-on-the-sustainable-development-goals/
https://undg.org/document/guidelines-to-support-country-reporting-on-the-sustainable-development-goals/
http://www.undp.org/content/undp/en/home/librarypage/sustainable-development-goals/from-mdgs-to-sustainable-development-for-all.html
http://www.undp.org/content/undp/en/home/librarypage/sustainable-development-goals/from-mdgs-to-sustainable-development-for-all.html
http://wadanatodo.net/wp-content/uploads/2017/07/Civil-society-Report-on-SDGs.pdf
http://wadanatodo.net/wp-content/uploads/2017/07/Civil-society-Report-on-SDGs.pdf
file:///C:/Users/hannie.meesters/Documents/Hannie/2015/CO%20support/Vietnam/-%09http:/wedo.org/wp-content/uploads/2016/07/WMG-Brief-4-National-Voluntary-Reviews-1.pdf
file:///C:/Users/hannie.meesters/Documents/Hannie/2015/CO%20support/Vietnam/-%09http:/wedo.org/wp-content/uploads/2016/07/WMG-Brief-4-National-Voluntary-Reviews-1.pdf
mailto:Hannie.meesters@undp.org

