

SDG PARTNERSHIP PLATFORM

The SDG Partnership Platform, a UNDAF (2018-2022) flagship programme in support of the Government of Kenya's "Big Four" agenda.

Food Security

Manufacturing

Affordable Housing

Affordable Healthcare for all

Achieving the Sustainable Development Goals (SDGs) is as much about the effectiveness of development co-operation as it is about the scale and form such co-operation takes. There is a lot of talk about partnership, but not enough practical, on-the-ground support to make partnerships effective in practice, especially not at scale.

The SDG agenda is marked by solidarity participation and universality, with a fundamental shift expected in the development finance architecture. Improving the effectiveness, quality and impact of development co-operation in this context will require inclusive partnerships, innovative approaches and the application of lessons at country level.

The Government of Kenya, with support of the UN system in Kenya, has therefore spearheaded the SDG Partnership Platform. The Platform is a UN Development Assistance Framework flagship initiative which will take leadership on overarching facilitation, coordination and demonstration of how public private collaboration can effectively translate the SDGs into action on the ground and thereby guide and accelerate innovations, impact, maximize investments and optimize resource utilization in support of the realization of Kenya's Vision2030 and the "Big Four".

The SDG Partnership Platform will focus on:

Joint advocacy and policy dialogue to create an enabling environment that helps partnerships thrive.

Partnering at scale for impact: support to identify and broker large scale public-private partnerships and collaborations that align with the UNDAF to drive shared value creation.

Maximizing investments through innovative financing: support to raise required investments for the large-scale partnership initiatives through optimizing blended financing instruments and redirection of capital flows towards SDG implementation.

Knowledge Management: facilitating data management, learning and research to inform progressive policy and practice for SDG partnerships.

The Platform has created diverse SDG accelerator (thematic) windows of which a window for Primary Healthcare (PHC) contributing to attaining the SDG 3 has been the first. Subsequently, the Platform will open additional windows to support thematic SDG clusters in support of Kenya's "Big Four" agenda.

The SDG Partnership Platform aims at contributing to the Government of Kenya's efforts to attain the **SDG target 17.17:** *Effective public, public-private and civil society partnerships, building on the experience and resourcing strategies of partnerships encouraged and promoted in Kenya* and more specifically the thematic windows will in turn contribute to various thematic **SDG targets.**

For more information, kindly email to SDG Partnership Platform Secretariat at: sdgpartnershipplatform@gmail.com

SDG PARTNERSHIP PLATFORM

SDG 3 Primary Healthcare Accelerator Window

The SDG3 Primary Healthcare Accelerator Window 's overall goal aims at contributing to the Government of Kenya's efforts to attain the SDG target 3.8: Achieve universal health coverage (UHC), including financial risk protection, access to quality essential health care services, and access to safe, effective, quality, and affordable essential medicines and vaccines for all.

SDG3 Primary Healthcare Accelerator Window's work supports realizing both the global and national priorities:

Global Consensus

- 01 SDG3: Ensuring healthy lives and promote well-being for all at all ages.
- 02 Key strides have been made in improving health and well-being but still far too many left behind.
- 03 'To realize SDG 3, you may not need to start with all services, start with primary healthcare' - Dr Tedros, DG WHO
- 04 Broad-base support from all key constituencies: WEF Primary Care Coalition.

National Ownership

- 01 Aligned with Government's Big Four Agenda and Medium Term Plan III.
- 02 Aligned with the SDG framework by establishment of thematic 'windows' to fast-track selected clusters of SDGs over time
- 03 A flagship programme within the new Government of Kenya - United Nations Development Assistance Framework 2018-2022 to leverage strong collaboration occurring to date.

Harnessing Partnerships & innovation

- 01 Enhanced legislation, policy and governance for optimization of public-private collaboration
- 02 Innovative financing and business models promoted to increase private sector engagement in primary healthcare.
- 03 Promising technical solutions to enhance primary healthcare.

Through the public-private partnerships and the work of the SDG3 Primary Healthcare Accelerator Window:

PUBLIC SECTOR BENEFITS

- Accelerating the trajectory towards universal access to primary healthcare.
- Introducing new business models that drive primary healthcare nationally and reduce reliance on government and donor funding long term.
- Generating and sharing ideas tailored to diverse county-specific needs.
- Stimulating investment by private companies in new areas.
- Receiving support for policy changes and enabling environment needed and coordinated at multiple levels.

PRIVATE SECTOR BENEFITS

- Growing the overall market for healthcare in Kenya for private investment.
- Shaping the future healthcare market towards reasonable and sustainable returns.
- Delivering larger impact through coordinated implementation of large initiatives with government, the UN and credible companies.
- Demonstrating success in a collaborative model replicable to other countries across the continent.
- Reducing transaction costs by jointly eliminating barriers to implementation and unleashing efficiencies levels.

For more information, kindly email to SDG Partnership Platform Secretariat at: sdgpartnershipplatform@gmail.com

SDG PARTNERSHIP PLATFORM

SDG 3 Primary Healthcare Thematic Accelerator Window

The SDG Primary Healthcare Thematic Accelerator Window will be a critical driver working with key stakeholders towards achieving Universal Health Coverage (UHC) in line with the SDG3 framework, the Government's Big Four Agenda and the Medium-Term Plan III as well as the UNDAF for 2018-2022.

The SDG3 Primary Healthcare Accelerator Window's work will be implemented through a three phased-approach:

A common fact-base will firstly be established for SDG Partnership Platform members to jointly identify selected bold transformative initiatives in pursuit of the SDG Partnership Platform goals and objectives, secondly to carefully design and plan with key stakeholders for the successful delivery of these initiatives and thirdly to facilitate implementation of the initiatives.

Diagnostics and Facts

Design and Planning

Active facilitation of on-the-ground implementation (national and countylevel)

The SDG3 Primary Healthcare Accelerator Window will deliver results towards the following three sub-outcomes:

For more information, kindly email to SDG Partnership Platform Secretariat at: sdgpartnershipplatform@gmail.com

SDG PARTNERSHIP PLATFORM

The SDG Partnership Platform has a clear governance and coordination structure promoting risk-sharing and sharing of success, by harnessing drive, expertise, talent and resources of partners from national and county governments, development partners, private sector, civil society, philanthropy, academia, and faith-based organizations to create diverse SDG accelerator windows.

Primary Healthcare (PHC) - contributing to the SDG 3 cluster and the Big Four Universal Health Coverage pillar, is the first thematic window of the SDG Partnership Platform. Subsequently, the Platform will open additional windows to support thematic SDG clusters in support of Kenya's "Big Four" agenda including food security, manufacturing and housing.

SDG Partnership Platform alignment and structure:

Agenda 2030 <https://sustainabledevelopment.un.org> — Vision 2030 <http://vision2030.go.ke> — MTP III (Medium-Term Plan) <http://www.mtp3.go.ke>
 UNDAF 2018-2022 (United Nations Development Assistance Framework) <http://ke.one.un.org>

For more information, kindly email to SDG Partnership Platform Secretariat at: sdgpartnershipplatform@gmail.com

SDG PARTNERSHIP PLATFORM

The major milestones for the SDG Partnership Platform (SDG PP) so far:

JULY 2015

MAY 2016

UNRC and Mandera CEC Health Present at WEF Africa Kenya's EWEC six County Public-Private Partnership.

SEP 2016

High-Level consultation on a road map for a Public- Private Alliance to roll out large scale primary health care.

OCT 2016

Call to Action for increased private sector engagement for Health in Africa.

HML21

DEC 2016

Formal Announcement of the SDG PP by Kenya Ministry of Health.

DAVOS

JAN 2017

High-Level Public-Private Partnership consultation to verify SDG PP strategic approach.

MAR 2017

Presentation of SDG PP Strategic Plan in the Steering Committee meeting co-Chaired by CS for Health and UNRC.

Africa

MAY 2017

CS Health and UNRC invited by WEF to present the SDG PP at WEF Africa. New Partners Commit Support.

JUNE 2017

Presentation of SDG PP progress and decision on way forward to move action on ground.

UNITED NATIONS

SEP 2017

Launch of SDG PP MPTF and signing of first financial and in-kind contribution witnessed by CS MOFA.

BIG FOUR

DEC 2017

H.E Uhuru Kenyatta announces the Big Four Agenda, including the Universal Health Coverage.

EWEC: <https://www.everywomaneverychild.org/> MPTF: <http://mptf.undp.org/factsheet/fund/KEN00>

IMPLEMENTATION

For more information, kindly email to SDG Partnership Platform Secretariat at: sdgpartnershipplatform@gmail.com

SDG PARTNERSHIP PLATFORM

THE GLOBAL GOALS For Sustainable Development

For more information, kindly email to SDG Partnership Platform Secretariat at: sdgpartnershipplatform@gmail.com