

SPECIAL SESSION

“INTRA-OIC COOPERATION FOR THE IMPLEMENTATION OF SDGs IN OIC MEMBER COUNTRIES”

03 October 2016, Ankara, Republic of Turkey

“Data and Monitoring”

Discussion points:

1- What are the current challenges and threats faced by OIC member countries in collecting, collating, processing, and disseminating the SDGs indicators?

2- What should be the priorities of national statistical systems (NSSs) / national statistical offices (NSOs) of the OIC member countries for adapting to the SDGs Indicator Framework?

3- How the international organisations should be involved in developing statistical capacities of OIC member countries to facilitate the review and assessment of data gaps and consequently produce high quality and timely data with the objective to achieve the SDGs by 2030?

Second thematic discussion:

“Policy dialogue”

Discussion points:

1- What are the imperatives for initiating integration and mainstreaming of the SDGs in the national and regional policies and plans to ensure horizontal and vertical policy coherence?

2- What is the importance of multi-stakeholder partnerships for sustainable development in OIC member countries? How to support the sensitization, multi-stakeholder dialogue and awareness about the SDGs in OIC countries?

3- What could be the contribution of SESRIC and other OIC institutions to the implementation of the SDGs in international context policy making?

Third thematic discussion:

“Institutional Capacity Development”

Institutional Capacity

- A serious challenge for OIC Member Countries in Planning, Implementation and Monitoring SDG's

“Institutional Capacity Development”

OIC Member Countries vary in their Institutional Capacity from:

- Failed, fragile states that lack institutional capacity
- Countries that lack Quality Institutions
- Countries that have well established and capable Institutions

“Institutional Capacity Development”

SDG 16

- Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels

“Institutional Capacity Development”

Discussion points:

1- In terms of institutional capacity what are the main barriers to reaching SDGs in OIC countries and what can be the role of SESRIC to address these barriers?

2- How to improve existing mechanisms and resources to provide coordinated and coherent capacity-building programmes for OIC member countries in collaboration with national agencies, regional commissions and intergovernmental organizations?

3- How to utilise public, private and civil society partnerships to facilitate the transfer of knowledge and expertise among the OIC countries?