


# MÉXICO


## AGENDA 2030

VOLUNTARY NATIONAL REVIEW  
2018

# DESIGN OF THE VOLUNTARY NATIONAL REVIEW

MÉXICO  
AGENDA 2030

- **Coordination: Office of the President of Mexico**
- **Needs, interests and perspectives from stakeholders:**
  - **Public administration**
  - **Civil society**
  - **Private sector**
  - **Scientific and academic communities**
  - **United Nations Agencies in Mexico; and**
  - **Vulnerable groups**


MÉXICO  
GOBIERNO DE LA REPÚBLICA


# IMPLEMENTATION OF THE 2030 AGENDA: MEASURES AND COMMITMENTS

MÉXICO  
AGENDA 2030

- **Specialized Technical Committee on the Sustainable Development Goals**
- Definition of **national indicators**
- **Senate Working Group**
- **National Council of the 2030 Agenda for Sustainable Development**
- **Reform of the Planning Law: three dimensions of SD and +20 years**
- **First budget alignment with SDGs**
- **National Strategy to implement the 2030 Agenda**


# Subnational commitment

MÉXICO  
AGENDA 2030

- Executive Commission at CONAGO (31 implementation and follow-up agencies and 300 municipal councils)


- Incorporation of SDGS into local planning framework
  - Guide to Incorporate the 2030 Agenda approach at the State and Municipal levels
  - 11 State Development Plans aligned with SDGs
  - Interinstitutional Program for municipalities


# Fact Based Policy

- **National Strategy to implement the 2030 Agenda**
  - **Challenges** - What are the current difficulties?
  - **National priorities** - Where do we want to be by 2030?
  - **Indicators** - How do we measure progress?
  - **Actions** - Which actions must be undertaken?
- **The initial draft of the National Strategy** could be considered as an **input** for the **2019-2024 NDP**


# Public consultation of the National Strategy to implement the 2030 Agenda

## General consultation


- Comments on the initial draft of the document

## Specific consultation

- Specific questionnaires for each sector


<https://www.gob.mx/participa/estrategia-agenda2030>


# Multi-stakeholder engagement mechanisms


## PARTICIPATION MECHANISMS


# Multi-stakeholder ownership

- 5 regional dialogues
- Discussions about **participation mechanisms**

- **Principles aligned** with the 2030 Agenda


- **Financial, technical and analytical support**

- **Engagement of the CCE**
- **Alliance for Sustainability**

- Engagement from **scientific and research groups**
- Dialogue with **ANUIES & the Science and Technology Consultative Forum (FCCyT)**
- **Sustainable Development Solutions Network (SDSN) (UNAM)**


# Leave No One Behind

- **Inclusion of vulnerable groups:**
  - **Rural population**
  - **Indigenous people**
  - **Afro-Mexicans**
  - **Third Age population**
  - **Children and teenagers**
  - **People with disabilities**
  - **LGBTI community**
  - **Migrants and refugees**
- **Crucial themes for sustainable development:**
  - Eradicate **extreme poverty**
  - **Salary gap** between **indigenous population**; **women and men**
  - **Poverty** in rural areas
  - Inclusion of **vulnerable groups** into the **school system**

MÉXICO  
AGENDA 2030


MÉXICO  
GOBIERNO DE LA REPÚBLICA

# HLPF 2018

## Transformation towards sustainable and resilient societies

MÉXICO  
AGENDA 2030


## Ensure availability and sustainable management of water and sanitation for all

### Advances:

- Water coverage: 94.5% (CONAGUA, 2017)
- Population with continuous access to water: 95.3% (INEGI, 2015)
- Indigenous households with drainage: 73.1% (CDI, 2015)
- Indigenous households with access to water: 87.2% (CDI, 2015)

### Challenges:

- Improve hydraulic infrastructure to meet the country's needs
- Reduce industrial pollution as well as the over-concession of the nation's water


## Ensure access to affordable, reliable, sustainable and modern energy for all

### Advances:

- Electricity coverage: 98.6% (CFE, 2016)
- Clean energy: 20% (SENER, 2016)

### Challenges:

- Reduce dependence on fossil fuels (79.7% of electricity generated domestically use them)
- Set a fixed budget for investments in energy efficiency

MÉXICO  
AGENDA 2030


# Make cities and human settlements inclusive, safe, resilient and sustainable


MÉXICO  
AGENDA 2030

## Advances:

- Municipalities with urban development plan: 98% (but 84% are not updated, SEDATU)
- Residences located in urban areas: 56% (SEDATU/CONAVI, 2012)

## Challenges:

- Financing urban infrastructure, avoid environmental degradation and eradicate vulnerability to natural disasters
- Reduce vulnerability to violence and crime


## Ensure sustainable consumption and production patterns

### Advances:

- Mexico is the fifth highest user of cardboard and paper secondary fibers
- Solid waste recycled: 9.6% of 42.9 million tons (SEMARNAT, 2010)

### Challenges:

- Ensure compatibility between public purchases and sustainability
- Promote the adoption of sustainability certificates in the tourism sector


# Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss

## Advances :

- Country's land protected: 16.29% (SEMARNAT, 2018)
- Land under sustainable forest management: 23.6 million hectares (CONAFOR, 2017)

## Challenges:

- Reduce the overexploitation of lumber and non-lumber forest products, as well as the illegal trafficking of forest resources
- Develop capacities and methodologies to measure the economic value of ecosystemic goods and services


## Strengthen the means of implementation and revitalize the global partnership for sustainable development


MÉXICO  
AGENDA 2030

### Advances:

- Over the last five years, Mexico has granted an average of 250 million dollars each year for international development cooperation
- 12 free trade agreements with 46 countries (SE), giving our country access to 1.1 billion consumers around the world

### Challenges:

- Additional budget for knowledge exchanges with other countries and strengthening inter-institutional coordination
- Strengthen the government's capacity to process paperwork and promote closer and sustainable multi-stakeholder collaborations


# Conclusions

The **2030 Agenda** represents a unique opportunity to:

- **Leave a legacy in 32 federal entities and 2,457 municipalities**
- **Change and improve public policies based on evidence**
- **Foster actions that are sustainable over time**
- **Build partnerships between government-CSO-academia-private sector**
- **Boost innovation**
- **Promote regional cooperation, knowledge sharing and good practices**
- **Benefit from international cooperation**


# Next Steps...

- **Public consultation** on the **first draft of the National Strategy** (May 31 – July 31)
- **Working groups** with **Civil Society**, the **Academic and Scientific Community** & the **Private Sector**
- **Install State Councils** and foster SDGs implementation at the **municipal level**


# Lessons learned

- **Strategic perspective**
- **Institutional inertias**
- **Coordination challenges** within and between **government agencies**
- **Coordination** between **State Coordinating Units** by **SDG & Co-responsible Units**
- Relevance of key **evidence** in **national planning & budgeting**
- **Transversality** and **Integrality**
- **Numeric targets**
- **Initiation of a dialogue**


**agenda2030mx**


**@Agenda2030MX**


**Agenda2030MX**