The 1st International Forum on SDGs for Regional Revitalization

SUSTAINABLE GOALS

17 GOALS TO TRANSFORM OUR WORLD

"Promoting SDGs that Create Regional Revitalization"

Hakaru Tamura

Director General,

Office for Promotion of Overcoming Population Decline and Vitalizing Local Economy in Japan,

Cabinet Office, Government of Japan

Today's themes

- **1.** Trends related to SDGs
- 2. Necessity of regional revitalization
- 3. Realization of regional revitalization: The fundamental driving force behind SDGs
- 4. Goals for this forum

1. Trends related to SDGs

OAdopted unanimously at a United Nations Summit in September 2015

○17 international goals for realization of a sustainable, diverse, and inclusive society with "no one left behind" by 2030 (basis for 169 targets and 232 indicators)

 \bigcirc Has five main features

Universal	Action by all countries including developed countries
Inclusive "No one left behind" as fulfillment o human security principle	
Participatory	Roles for all stakeholders
Integration	Integrated economic, social, and environmental initiatives
Transparency	Periodic follow-up

Sustainable development goals (SDGs) details

Logos: United Nations Information Centre)

	5
1 Empowerment of All People	2 Achievement of Good Health and Longevity
③ Creating Growth Market, Revitalization of Rural Areas, and Promoting Technological Innovation	Sustainable and Resilient Land Use, Promoting Quality Infrastructure
⑤ Energy Conservation, Renewable Energy, Climate Change Countermeasures, and Sound Material-Cycle Society	6 Conservation of Environment, including Biodiversity, Forests and Oceans

⑦ Achieving Peaceful, Safe and Secure Societies

8 Strengthening the Means and Frameworks of the Implementation of the SDGs

Establishment of the domestic foundation to implement SDGs and detailed government initiatives

2016 May

First Meeting: Established the SDGs Promotion Headquarters

Established SDGs Promotion Headquarters with the Prime Minister as the chair, the Chief Cabinet Secretary and Foreign Minister as vice chairs, and all ministers as members

December

2017 June Second Meeting: Formulated the "SDGs Implementation Guiding Principles"

Third Meeting: Created the Japan SDGs Award

Fourth Meeting: Decided the SDGs Action Plan 2018 and conducted the first Japan SDGs Award

2018 June

December

Fifth Meeting: Decided the Expanded SDGs Action Plan 2018

December

Sixth Meeting: Decided the SDGs Action Plan 2019 and conducted the second Japan SDGs Award September 2015

United Nations Summit that adopted SDGs Prime Minister Abe explained Japan's intentions to put its fullest efforts into implementing SDGs

May 2016

G7 Ise-Shima Summit Commitment to domestic and overseas implementation as the first G7 Summit since adopting SDGs

July 2017

UN High-Level Political Forum (Minister level, New York) Announced Japan's Voluntary National Review

Utilize initiatives and communication to....

 Raise awareness of SDGs throughout the country via activities for further adoption and awareness
 Support companies and regions implementing SDGs in specific actions with government tools
 Aggressively promote concepts, methods, and technologies for SDGs promotion obtained through public and private best practices

Realize sustainable growth for the Japanese economy by securing markets and employment created by SDGs and attaining SDGs in Japan and abroad

Key Points of the SDGs Action Plan 2019

- Japan aims to contribute to global country building and people building based on the concept of "human security" focused on protection of individuals and strengthening capabilities in order to realize an abundant and vibrant society in which "no one is left behind"
- The SDGs Action Plan 2019 contains more detailed and expanded government initiatives for 2019 to leverage overall capabilities in addressing the eight priority areas from the SDGs Implementation Guiding Principles based on Japan's SDGs model with the three pillars presented below.
- Ahead of the G20 Summit, TICAD7, and first SDGs Summit Meeting, promote SDGs as part of domestic actions and international cooperation in the following areas while also coordinating with 1) priority issues for international society, 2) Japan's experiences and strengths, and 3) important domestic policies

I. Promote Society 5.0 linked to SDGs	II. SDGs-driven regional revitalization and fostering robust, attractive communities that are friendly to the environment	III. Empowerment of the next generation and women as SDGs agents
<u>Strengthen SDGs initiatives at</u> <u>small businesses</u>	Regional Revitalization: The Fundamental Driving Force Behind SDGs Promote SDGs FutureCity selection and a regional revitalization SDGs public-private collaboration platform	Empowerment of the next generation and women
Promotion of science and technology innovation (STI)	Build a cyclical society that is robust and friendly to the environment	Initiatives in education and health care
Promote rollout of Japan's SDGs model in international society with Southeast Asia and Africa as priority		

Rollout and regions

follow-up > Review initiatives up to now based on international indicators, etc. and revise the SDGs Implementation Guiding Principles in the second half of 2019

2. Necessity of regional revitalization

Long-term trend in total population and future estimates

Possibility of Japan's total population returning to the level from 100 years ago (late Meiji period) over the next 100 years \bigcirc This change is very rapid and unprecedented in the past thousand years

(10,000 people)						(2010)128.06
13,000						million people
12,000 -						
11,000 +						2100 (high estimate)
10,000 +					End of (1945) million	64.85 million
9,000 -		Esta (133			End of the war (1945) 71.99 million people	people
8,000 -	BaEs	ıblish 8) 8.	Estal (160		ole var	
7,000 -	tablis kufu	ment 18 m	blishr 3) 12	т С Х	millii	2100 (mid-range
6,000 -	Establishment Bakufu (1192)	of the	nent (.27 m	yoho 716 illion	Meiji Restorat (1868) 33.30 million people	estimate)
5,000 -		Establishment of the Murc (1338) 8.18 million people	of the illion	Kyoho Reforms (1716-45) 31.28 million people	Meiji Restoration (1868) 33.30 million people	49.59 million
4,000 -	Establishment of the Kamakura Bakufu (1192) 7.57 million people	Establishment of the Muromachi Bakufu (1338) 8.18 million people	Establishment of the Edo Bakufu (1603) 12.27 million people	ms .28 e	S /	people
3,000 -	maku on pe	hi Ba	Bakuf e			
2,000 -	ople	kufu	Ċ			2100 (low estimate)
1,000 -		_				37.95 million
0						people
800) 1000 12	200 140	0 1600	1650 1700 1750	1800 1850 1900 1950	2000 2050 2100
						eau from the Ministry of Internal Affairs & Communications From 2010: Prepared by the MLIT's Policy Bureau from the

National Institute of Population and Social Security Research's "Japan's Future Estimated Population (January 2012 estimates)"

Population trends

Population concentration in Tokyo and increase in regions with population decline

Population is concentrating in the Tokyo area with inflow of population; internationally population concentration levels are high too
 Meanwhile, more than 60% of regions will drop to half of their sizes by 2050 and 20% will become uninhabited

Table 3: Number of locations by population change rates (from 2010 to 2050)

Table 2: Population concentration in capital areas (comparison with foreign countries)

20% of areas with residences will become uninhabited

(Material sources, etc.)

Table 1: Ministry of Internal Affairs & Communications' Annual report on internal migration in Japan derived from the basic resident registration (2010-17, Japanese population); Tokyo area: Tokyo, Kanagawa, Saitama, Chiba Nagoya area: Aichi, Gifu, Mie Osaka area: Osaka, Hyogo, Kyoto, Nara Table 2: Prepared from UN World Urbanization Prospects The 2011 Revision

Table 3: Ministry of Land, Infrastructure, Transport and Tourism, Policy Bureau's "National Grand Design 2050" (July 4, 2014) related materials

Impact of the population decline trend on socioeconomic conditions

Difficulty sustaining social entitlements, etc.

•Larger burden per worker and negative affect on work motivation

Decline in vibrancy of mountainous areas, etc.

Trouble maintaining villages

Steep rise in seniors in the Tokyo area for the time being

Ensuring sufficient medical and care services

 Absorption of young workers into the Tokyo area

population aged 75 or more from 2010 through 2040. Populations of people aged 75 or more likely to increase by at least 100% from 2010 through 2040 in western Chiba, eastern and central Saitama, and northern Kanagawa.

Many regions are likely to weaken and Japan might weaken as a whole too

Overcome population decline and bring innovation to regions and Japan

Significance of local governments promoting SDGs as regional revitalization

ĽR

3. Realization of regional revitalization: The fundamental driving force behind SDGs

Results from a questionnaire survey regarding SDGs in fiscal 2018 (sent to local governments; abridged) – Awareness of SDGs

Only 5% local governments responded that they were not aware of SDGs; majority of local governments know about SDGs (though understanding levels vary)

Survey source: Local Government SDGs Promotion Assessment and Survey Study Group; survey conducted from October 1 to November 16, 2018
 Number of local governments covered: 1,788 local governments (prefectures, municipalities): Responses: 1,020 local governments (40 prefectures, 980 municipalities), 57.0% response rate

Results from a questionnaire survey regarding SDGs in fiscal 2018 (sent to local governments; abridged) – Are you implementing initiatives to achieve SDGs?

Anticipating further SDG initiatives by local governments amid heightened awareness of SDGs

%Survey source: Local Government SDGs Promotion Assessment and Survey Study Group; survey conducted from October 1 to November 16, 2018 %Number of local governments covered: 1,788 local governments (prefectures, municipalities): Responses: 1,020 local governments (40 prefectures, 980 municipalities), 57.0% response rate

Promotion of initiatives to attain SDGs by local governments

Sustainable community building

SDGs FutureCity and local government SDGs model project

- Oselected about 30 SDGs FutureCity sites as cities proposing excellent initiatives to attain SDGs (by local governments) from fiscal 2018 to assist regional revitalization SDGs
- OAlso selected about 10 projects as "local government SDGs model projects" for particularly pioneering efforts
- * Fiscal 2018 is the first fiscal year, fiscal 2019 is the second year (planned)

SDGs FutureCity

Initiatives to promote SDGs by local governments

Implementation of projects to attain SDGs Local government SDGs model project

Local government SDGs promotion project cost subsidies

Fiscal 2019: Up to 30 million yen per city

- •Fixed-sum assistance: Up to 20 million yen
- •Fixed-rate assistance (1/2): Up to 10 million yen
- Create synergies through integrated initiatives for the economy, society, and environment
- 2 Collaboration with diverse stakeholders
- ③ Build self-driven beneficial cycles

Assistance across ministries and agencies through a task force of related ministries and agencies to promote local government SDGs

Promote rollout of success cases

Communicate information on selected-city success cases in Japan and abroad

Hold events
 Conduct activities
 to raise awareness
 in a broad range of
 generations, etc.

Local government SDGs model projects

Select SDGs goals in accordance with the proposing city issues

List of fiscal 2018 selected cities for SDGs FutureCity and local government SDGs model

Fiscal 2018 SDGs FutureCity selection certificate receipt (June 15, 2018)

SDGs FutureCity selection certificates handed out to the 29 selected cities after opening remarks by Prime Minister Abe. Photos taken with individual city and the Prime Minister and other government officials.

Opening remarks by Prime Minister Abe

SDGS FutureCity photo (Ex: Kanagawa Prefecture)

Source: Prepared using the Geospatial Information Authority of Japan's website (https://maps.gsi.go.jp/) blank map

Shimokawa Town, Hokkaido [Example 1] Project to create a quality lifestyle through SDGs partnership

 Build and utilize an SDGs partnership center and leverage synergies from the various aspects while promoting seamless forestry industry from logging and afforestation to processing and distribution using ICT and IoT, developing healthy and energy-saving homes, providing snow removal and disaster response capabilities, and expand use of renewable energy (particularly forest biomass)

[Example 2] Local energy next-generation model project

Implement issue resolution projects utilizing technology and citizen capabilities mainly involving energy

Kitakyushu City,

Fukuoka

 Specifically, promotion of low-carbon energy, stimulation of environment industry, engagement of women, seniors, and people with disabilities, and improvement of technology and overseas rollout of energy and recycling industries

Purpose of establishment

The Cabinet Office <u>established SDGs for Regional</u> <u>Revitalization Public-Private Partnership Platform</u> <u>on August 31, 2018 as a forum for public-private</u> <u>collaboration</u> with the aim of promoting SDFs in Japan and further advancing regional innovation.

Members: 565	
organizations	

*As of end-December 2018; Aiming for 900 organizations by 2020

Prefectures and municipalities	Related ministries and agencies	Private organizations, etc.
231	12	322
organizations	organizations	organizations

Content of regional revitalization SDGs public-private platform initiatives

1. Matching assistance

Share information in study groups, form issue resolution communities

3. Promotional activities

Hold international forums, participate in exhibitions, communicate information on the website and via mailing lists, Issue platform supporter names, etc.

2. Subcommittee meetings

Set up subcommittees based on member proposals Create projects aimed at resolving issues, etc.

Create precursor initiatives (projects) through public-private collaboration

Realize regional revitalization by attaining SDGs and building sustainable communities (economy, society, environment) SDGs for Regional Revitalization Public-Private Partnership Platform (matching assistance)

OPromote public-private information sharing (including public-public and privateprivate cases) with the platform as the information-sharing foundation as a way of sharing issues for realization of future visions and knowhow and knowledge to solve these issues

SDGs for Regional Revitalization Public-Private Partnership Platform (subcommittee meetings)

	Proposer name	Themes	SDGs 17 goals
01	Comolevi City Project	Industry, government, and academia collaborative survey and review of city warming measures and city building with QOL enhancement just by living there	1
02	Uniground (NPO)	Resources 360°	1 2 3 4 5 5 6 7 6 7 6 7 6 7 <th7< th=""></th7<>
03	Mono: Factory	Building a social foundation (platform) for goods traceability and cycles	4 1000 17 17 1900 17 1
04	Value Drivers	Creation of a variety of approaches to realizing the goal of halving food waste	
05	PwC Consulting	Regional innovation subcommittee on precursor digital technology and community building development methods	
06	Kokusai Kogyo, ESRI Japan	Review visualization of utilizing Japan-style SDGs indicators and GIS	1 mm 2 mm 3 mm 6 mm 7 mm 8 mm <t< td=""></t<>
07	Business Consultant	Building community through tool development for studying SDGs and learning	4 aaa 8 aaaaa 9 aaaa 9 aaaaa 9 aaaaaa 9 aaaaa 9 aaaaa 9 aaaaa 9 aaaaaa 9 aaaaaa 9 aaaaa 9 aaaaaa 9 aaaaaaa 9 aaaaaaa 9 aaaaaaa 9 aaaaaa 9 aaaaaaa 9 aaaaaaa 9 aaaaaaa 9 aaaaaaaa
08	Toppan Printing	Visualization of needs in promoting local government SDGs and development of information communication approaches	1 mm 2 mm 3 mm 4 mm 5 mm 5 mm 6 mm <t< td=""></t<>
09	Hakuhodo Kyushu Branch	Pursuit of social deployment of SDGs in Kyushu through design development	1 mm 1 mm 1 mm 1 mm 1 mm 1 mm 1 mm 1 mm 1 mm
10	Mobile Solutions	Creation of local energy business for regional innovation	7 mm - 8 mm - 8 mm - 1
11	Kanagawa Prefecture	SDGs social investment promotion subcommittee	1 2 3 1 5 5 7 2 3 1
12	Seibu Shinkin Bank	Review the role of regional financial institutions in promoting wider adoption of SDGs and pursue advances in and creation of specific initiatives	suntar Al Souther Transf
13	Cabinet Office	Promotion of SDGs utilizing the corporate hometown tax	1 2 3 4 5 6 7 7 8 8 9 10

[Example 1] Promotion of SDGs using a corporate hometown tax Subcommittee proposer: Cabinet Office

Subcommittee purpose	Review necessary initiatives for utilization of the corporate hometown tax on SDGs- related projects promoted by local governments and building win-win relationships between companies and local governments
Issues	 Raise awareness of benefits for companies engaged in SDGs-related projects to utilize
addressed	the corporate hometown tax Matching local governments and companies with SDGs-related projects

Subcommittee activity content and anticipated results

Activity ①: Keynote speech Speech on examples of companies making donations via the corporate hometown tax with results in SDGs-related projects

Activity ②: Opinion sharing Opinion sharing on SDGs-related projects utilizing the corporate hometown tax

Results

Further promotion of regional innovation
Building new partnership between local governments and companies

Promotional activities at symposiums, seminars, exhibitions, and other events
 Issue the platform's supporters list and dispatch experts and Cabinet Office staff to symposiums and seminars held by members, etc.

Promotional activities at an international forum

Holding an International Conference with speeches by domestic and overseas cities and experts on themes of local government SDGs, public-private collaboration, and domestic and overseas communication and rollout aimed at realizing regional revitalization driven by SDGs

The 1st International Forum on SDGs for Regional Revitalization (February 13, 2019) Otemachi, Nikkei Hall Theme: Promoting SDGs that Create Regional Revitalization -Communicating and Deploying the SDGs Model-

Promotional initiatives at an exhibition

Introduction of SDGs and FutureCity and Eco-model City precursor examples and wide-ranging activities through participation at exhibitions and other events

20th Eco Pro 2018 (December 2018)

Overall meeting

Panel discussion

Cabinet Office booth

Stage event

4. Expectations for the forum