

REPUBLIK INDONESIA

**BUILDING EFFECTIVE, ACCOUNTABLE AND INCLUSIVE INSTITUTIONS AND PUBLIC
ADMINISTRATION FOR ADVANCING THE 2030 AGENDA FOR SUSTAINABLE DEVELOPMENT:
PROCESS OF PLANNING IN INDONESIA**

Dr. Leonard V.H. Tampubolon

**Deputy Minister for Economic Affairs
Ministry of National Development Planning - INDONESIA**

.....

Seoul, Republic of Korea; December 8th, 2017

8 December 2017

PLANNING AND BUDGETING MECHANISM

REPUBLIK INDONESIA

PLANNING AND BUDGETING REFORM IN INDONESIA

- The integration of the routine budget and development budget*
- All Ministries have to implement the performance based budgeting by defining clear output and outcomes*
- Accountability is imposed to all level of management*

- All Ministries have to estimate the 5 years budget, based on the strategic plan*
- The Ministry of Finance estimates the “resource envelope” that is necessary to support the national program*
- Clear budget allocation based on gender perspective in a broader sense*

REPUBLIK INDONESIA

NATIONAL AND PROVINCIAL DEVELOPMENT PLANNING CONSULTATION (MUSRENBANGNAS AND MUSRENBANGPROV) FOR PUBLIC PARTICIPATION/CONSULTATION FORUM

Musrenbangnas and Musrenbangprov is one of the stages or process that has to be followed by the government of Indonesia to formulate long-term, medium-term, and annual development plan, as stipulated in the Law Number 25/2004

e-Musrenbang

e-Musrenbang is a website-based planning application which was built to support planning cooperation/coordination between central government and local government in the preparation of the Government Work Plan (RKP) in the center and region.

e-Musrenbang is an innovation to assist the process of Development Planning Forum (Musrenbang), and provide the administration of government to be more controlled, responsible and transparent to the society.

The background that makes e-Musrenbang raised to the public are:

- Too many proposals mostly submitted in printed version (hard copy)
- Long recapitulation process; and
- Ineffective budget allocation

Benefits of e-Musrenbang

1 People can monitor and track their proposal online

2 The government can efficiently allocate the budget

3 Saving time and cost for data recapitulation, whereas it was previously done in manual process;

Accessible from any device, anywhere and anytime (online);

4 It can be integrated with other information systems such as planning applications as well as monitoring and evaluation applications. This will maintain data consistency from planning to realization of development activities;

A Synergy between Central and Regional Planning in the Framework of e-Musrenbang Filling

Progress for SDGs Implementation

Legal basis

- Presidential Decree
- Ministerial Decree

Dissemination

- To 4 participation partnership platforms at national level.
- To 4 participation partnership platforms at regional level.
- Facilitation for Provinces & Municipalities/Cities.
- Information and dissemination at international forum (*Side Event UNGA, ADB, IDB, Business ForumInt., Knowledge Sharing Asia Pacific, Preparation Forum for G 20 in China, Sustainability Reporting Award*).

Capacity Building

- Participating and providing capacity building to some universities and association (IPB, ITB, UGM, UI, Universities of Ahmad Dahlan, Unair, Unpad, Unpar, PPM, Unika Soegijopranoto, Uhamka, Binus, Univ Pertamina, Konas IAKMI).
- Providing information as resource person on CSOs activities (INFID, LBH APIK, Transparency International Indonesia, Plan International, & Yayasan Sayangi Tunas Cilik).

International Forum

- International Forum on SDGs and related agenda
- The 2017 VNR

Mapping of targets and indicator

- Mapping between global and national's targets and indicators
- Alignment between SDGs and RPJMN 2015-2019
- Development Indonesian Metadata of SDGs.

Development of Action Plan

- Development of guideline of action plans.
- Exercise on development of actions plans.

Coordination and communication

- Periodic coordination with development partners (UN Agencies, JICA, GIZ, & DFAT).
- Regular coordination with Philanthropy & business
- Development of communication strategies

Presidential Decree No. 59 Year 2017

- ✓ Presidential Decree No. 59 Year 2017 regarding Achieving the SDGs

SDGs National Coordination Team

The members of Implementing Committee and Working Groups consist of 4 Participation Platforms (Government & Parliaments; Civil Society Organizations; Philanthropy and Business; and Academics)

SDGs Alignment with Development Agenda

PILLAR/GOAL	GLOBAL TARGET	2015-2019 RPJMN TARGET	HIGHLIGHT OF FEW NATIONAL PRIORITIES (COMPLETE LIST IN THE ANNEX)
SOCIAL (1, 2, 3, 4, 5)	47	25	<ul style="list-style-type: none"> • Poverty Reduction • Welfare of the Population • Increase in Food Sovereignty • Implementation of 'Program Indonesia Pintar dan Indonesia Sehat' • Protect Children, Women and Marginal Groups
ECONOMY (7, 8, 9, 10, 17)	54	30	<ul style="list-style-type: none"> • Energy Sovereignty • Acceleration of the National Economic Growth • Increase in the Labor Competitiveness • Build National Connectivity • Equity in Regional Development • Implementation of Independent and Active Foreign Politics
ENVIRONMENT (6, 11, 12, 13, 14, 15)	56	31	<ul style="list-style-type: none"> • Water Resistance • Build Houses and Residential Areas • Climate Change and Information on Climate and Disaster → National Action Plan on Emission Reduction (RAN Pengurangan Emisi GRK) • Development of the Maritime and Marine Economy • Preservation of Natural Resources, Environment and Disaster Risk Reduction • Action Plan and Strategy for Indonesian Biodiversity
JUSTICE AND GOVERNANCE (16)	12	8	<ul style="list-style-type: none"> • Increase Quality of the Protection for the People • Just Law Enforcement • Build Transparency and Accountability of the Government
TOTAL	169	94	

SDGs
17 Goals, 169 Targets, 241 Indicators

Mapping of SDGs Indicators

*Thank
you*

