

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
1	End poverty in all its forms everywhere	Rural Development	1.1 By 2030, eradicate extreme poverty for all people everywhere, currently measured as people living on less than \$1.25 a day.	Urban Development, Agriculture, Horticulture, Animal Husbandry.	1.1.1 Proportion of the population below the international poverty line, disaggregated by sex, age group, employment status and geographical location (urban/rural).
			1.2 By 2030, reduce at least by half the proportion of men, women and children of all ages living in poverty in all its dimensions according to national definitions.	Urban Development, Agriculture, Horticulture, Animal Husbandry.	1.2.1 Proportion of the population living below the national poverty line, disaggregated by sex and age group
					1.2.2 Proportion of men, women and children of all ages living in poverty in all its dimensions according to national definitions.
			1.3 Implement nationally appropriate social protection systems and measures for all, including floors, and by 2030 achieve substantial coverage of the poor and the vulnerable.	Urban Development, Agriculture, Horticulture, Animal Husbandry SCs, OBCs and Minority Affairs, Women and Child Development and Tribal Development.	1.3.1 Percentage of the population covered by social protection floors/systems, disaggregated by sex, and distinguishing children, the unemployed, old-age persons, persons with disabilities, pregnant women/ newborns, work injury victims, the poor and the vulnerable.
			1.4 By 2030, ensure that all men and women, in particular the poor and the vulnerable, have equal rights to economic resources, as well as access to basic services, ownership and control over land and other forms of property, inheritance, natural resources, appropriate new technology and financial services, including microfinance.	Urban Development, Agriculture, Horticulture, Animal Husbandry, Revenue, Forestry and Wild Life, Tribal Development.	1.4.1 Proportion of the population living in households with access to basic services.
			1.5 By 2030, build the resilience of the poor and those in vulnerable situations and reduce their exposure and vulnerability to climate-related extreme events and other	Revenue and Disaster Management, Forestry and Wild Life, Environment and	1.5.1 Number of deaths, missing people, injured, relocated or evacuated due to disasters per 100,000 people.

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			economic, social and environmental shocks and disasters.	Scientific Technology.	
			1.a Create sound policy frameworks at the state level, based on pro-poor and gender-sensitive development strategies, to support accelerated investment in poverty eradication actions.	Urban Development, Environment and Scientific Technology SCs, OBCs and Minority Affairs and Women and Child Development.	1.a.1 Number of state action plans related to multilateral /bilateral environmental agreements that support accelerated investment in actions that eradicate poverty and sustainably use natural resources.
2	End hunger, achieve food security and improved nutrition and promote sustainable agriculture	Agriculture	2.1 By 2030, end hunger and ensure access by all people, in particular the poor and people in vulnerable situations, including infants, to safe, nutritious and sufficient food all year round.	Agriculture, Education, Women and Child Development.	2.1.1 Prevalence of undernourishment 2.1.2 Prevalence of moderate or severe food insecurity in the population, based on the Food Insecurity Experience Scale (FIES).
			2.2 By 2030, end all forms of malnutrition, including achieving, by 2025, the internationally agreed targets on stunting and wasting in children under 5 years of age, and address the nutritional needs of adolescent girls, pregnant and lactating women and older persons.	Health and Family Welfare, Women and Child Development, Education.	2.2.1 Prevalence of stunting (height for age <-2 standard deviation from the median of the World Health Organization (WHO) Child Growth Standards) among children under 5 years of age. 2.2.2 Prevalence of malnutrition (weight for height. >+2 or <-2 standard deviation from the median of the WHO Child Growth Standards) among children under 5, disaggregated by type (wasting and overweight).
			2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other	Agriculture, Horticulture, Fisheries, Animal Husbandry and Industries.	2.3.1 Volume of production per labour unit by classes of farming /pastoral/forestry enterprise size. 2.3.2 Total Factor Productivity

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment.		
			2.4 By 2030, ensure sustainable food production systems and implement resilient agricultural practices that increase productivity and production, that help maintain ecosystems, that strengthen capacity for adaptation to climate change, extreme weather, drought, flooding and other disasters and that progressively improve land and soil quality.	Irrigation and Public Health, Agriculture, Horticulture, Animal Husbandry.	2.4.1 Percentage of agricultural area under sustainable agricultural practices 2.4.2 Percentage of agricultural households using irrigation systems compared to all agricultural households. 2.4.3 Percentage of agricultural households.
			2.5 By 2020, maintain the genetic diversity of seeds, cultivated plants and farmed and domesticated animals and their related wild species, including through soundly managed and diversified seed and plant banks at the national, regional and international levels, and promote access to and fair and equitable sharing of benefits arising from the utilization of genetic resources and associated traditional knowledge, as internationally agreed.	Agriculture, Horticulture, Animal Husbandry, Forestry and Wild Life.	2.5.1 Ex situ crop collections enrichment index. 2.5.2 Percentage of local crops and breeds and their wild relatives, classified as being at risk, not-at-risk or at an unknown level of risk of extinction.
			2.a Increase investment, including through enhanced international cooperation, in rural infrastructure, agricultural research and extension services, technology development and plant and livestock gene banks in order to enhance agricultural productive capacity in developing countries, in particular least developed countries	Industries, Agriculture, Horticulture, Animal Husbandry.	2.a.1 The agriculture orientation index for government expenditures.
			2.b Correct and prevent trade restrictions and distortions in agricultural markets,	Agriculture, Horticulture.	2.b.1 Percentage change in import and export tariffs on agricultural

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			including through the parallel elimination of all forms of agricultural export subsidies and all export measures with equivalent effect, in accordance with the mandate of the Doha Development Round.		products. 2.b.2 Agricultural export subsidies.
			2.c Adopt measures to ensure the proper functioning of food commodity markets and their derivatives and facilitate timely access to market information, including on food reserves, in order to help limit extreme food price volatility.	Agriculture, Horticulture, Economics and Statistics.	2.c.1 Indicator of (food) price anomalies.
3	Ensure healthy lives and promote well-being for all at all ages	Health & Family Welfare	3.1 By 2030, reduce the maternal mortality ratio to less than 70 per 100,000 live births.	Women and Child Development.	3.1.1 Maternal deaths per 100,000 live births. 3.1.2 Proportion of births attended by skilled health personnel.
			3.2 By 2030, end preventable deaths of newborns and children under 5 years of age, aiming to reduce neonatal mortality to at least as low as 12 per 1,000 live births and under-5 mortality to at least as low as 25 per 1,000 live births.	Health and Family Welfare.	3.2.1 Under-5 mortality rate (deaths per 1,000 live births). 3.2.2 Neonatal mortality rate (deaths per 1,000 live births).
			3.3 By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis, water-borne diseases and other communicable diseases.	Irrigation and Public Health.	3.3.1 Number of new HIV infection per 1000 uneffective population (by age group, sex & Key population) 3.3.2 Tuberculosis incidence per 1000 persons per year. 3.3.3 Malaria incidence cases per 1000 persons per year. 3.3.4 Number of new Hepatitis B infections per one lakh population in a given year.
			3.4 Strengthen the prevention and treatment of substance abuse, including narcotic drug	Health and Family Welfare, Home.	3.4.1 Coverage of treatment interventions (pharmacological, psychosocial and

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			abuse and harmful use of alcohol.		rehabilitation and aftercare services) for substance use disorders. 3.4.2 Harmful use of alcohol, defined according to the national context as alcohol per capita consumption (aged 15 years and older) within a calendar year in litres of pure alcohol.
			3.5 By 2020, halve the number of deaths and injuries from road traffic accidents.	Transport, Health and Family Welfare, Home.	3.5.1 Number of road traffic fatal injury deaths within 30 days, per 100,000 population (age-standardized).
			3.6 By 2030, ensure universal access to sexual and reproductive health-care services, including for family planning, information and education, and the integration of reproductive health into national strategies and programmes.	Health and Family Welfare, Public Works.	3.6.1 Percentage of women of reproductive age (aged 15-49) who have their need for family planning satisfied with modern methods. 3.6.2 Adolescent birth rate (aged 10-14; aged 15-19) per 1,000 women in that age group.
			3.7 Achieve universal health coverage, 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.	Health and Family Welfare, Ayurveda.	3.7.1 Coverage of tracer interventions (e.g. child full immunization, antiretroviral therapy, tuberculosis treatment, hypertension treatment, skilled attendant at birth, etc.). 3.7.2 Fraction of the population protected against catastrophic/impoverishing out-of-pocket health expenditure.
			3.8 By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination.	Health and Family Welfare.	3.8.1 Mortality rate attributed to household and ambient air pollution. 3.8.2 Mortality rate attributed to hazardous chemicals, water and soil pollution and contamination.
			3.a Strengthen the implementation of the World Health Organization Framework	Health and Family Welfare, Ayurveda.	3.a.1 Age-standardized prevalence of current tobacco use among persons

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			Convention on Tobacco Control in all countries, as appropriate.		aged 15 years and older.
			3.b Support the research and development of vaccines and medicines for the communicable and non-communicable diseases that primarily affect developing countries, provide access to affordable essential medicines and vaccines, in accordance with the Doha Declaration on the TRIPS Agreement and Public Health, which affirms the right of developing countries to use to the full the provisions in the Agreement on Trade-Related Aspects of Intellectual Property Rights regarding flexibilities to protect public health, and, in particular, provide access to medicines for all.	Health and Family Welfare, Ayurveda.	3.b.1 Proportion of the population with access to affordable medicines and vaccines on a sustainable basis 3.b.2 Total net official development assistance to the medical research and basic health sectors.
			3.c Substantially increase health financing and the recruitment, development, training and retention of the health workforce.	Health and Family Welfare, Ayurveda.	3.c.1 Health worker density and distribution.
			3.d Strengthen the capacity for early warning, risk reduction and management of local, National and global health risks.	Health & Family Welfare, Ayurveda	3.d.1 Percentage of attributes of 13 core capacities that have been attained at a specific point in time.
4	Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all	Education	4.1 By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education leading to relevant and effective learning outcomes.	Elementary Education, Secondary and Higher Education .	4.1.1 Percentage of children/young people: (a) in grades 2/3; (b) at the end of primary; and (c) at the end of lower secondary achieving at least a minimum proficiency level in (i) reading and (ii) mathematics. Disaggregations: sex, location, wealth (and others where data are available).
			4.2 By 2030, ensure that all girls and boys have access to quality early childhood	Elementary Education.	4.2.1 Percentage of children under 5 years of age who are developmentally on

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			development, care and pre-primary education so that they are ready for primary education.		<p>track in health, learning and psychosocial well-being.</p> <p>Disaggregations: sex, location, wealth (and others where data are available).</p> <p>4.2.2 Participation rate in organized learning (one year before the official primary entry age).</p>
			4.3 By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university.	Education, Technical Education.	4.3.1 Participation rate of youth and adults in formal and non-formal education and training in the last 12 months.
			4.4 By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship.	Technical Education.	4.4.1 Percentage of youth/adults with information and communications technology (ICT) skills by type of skill.
			4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable, including persons with disabilities, indigenous peoples and children in vulnerable situations.	Elementary Education, Higher education, Technical Education, Medical Education.	4.5.1 Parity indices (female/male, rural/urban, bottom/top wealth quintile and others such as disability status, indigenous people and conflict-affected as data become available) for all indicators on this list that can be disaggregated.
			4.6 By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy.	Elementary Education, Secondary Education.	<p>4.6.1 Percentage of population in a given age group achieving at least a fixed level of proficiency in functional (a) literacy and (b) numeracy skills.</p> <p>Disaggregations: sex, location, wealth (and others where data are available).</p>
			4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to	Secondary Education.	4.7.1 Percentage of 15-year-old students enrolled in secondary school

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			promote sustainable development, including, among others, through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-violence, global citizenship and appreciation of cultural diversity and of culture's contribution to sustainable development.		demonstrating at least a fixed level of knowledge across a selection of topics in environmental science and geoscience. The exact choice/range of topics will depend on the survey or assessment in which the indicator is collected. Disaggregations: sex and location (and others where data are available)
			4.a Build and upgrade education facilities that are child, disability and gender sensitive and provide safe, non-violent, inclusive and effective learning environments for al.	Elementary Education, Higher Education, Technical Education .	4.a.1 Percentage of schools with access to: (a) electricity; (b) the Internet for pedagogical purposes; (c) computers for pedagogical purposes; (d) adapted infrastructure and materials for students with disabilities; (e) single-sex basic sanitation facilities; and (f) basic handwashing facilities (as per the Water, Sanitation and Hygiene for All (WASH) indicator definitions).
			4.b By 2020, substantially expand the number of scholarships available for enrolment in higher education, including vocational training and information and communications technology, technical, engineering and scientific programmes.	Elementary Education, Higher Education, Technical Education, Medical Education.	4.b.1 Volume of official development assistance flows for scholarships by sector and type of study.
			4.c By 2030, substantially increase the supply of qualified teachers, including through international cooperation for teacher training.	Elementary Education, Higher Education, Technical Education, Vocational Education.	4.c.1 Percentage of teachers in: (a) pre-primary; (b) primary; (c) lower secondary; and (d) upper secondary education who have received at least the minimum organized teacher training (e.g. pedagogical training) pre-service or in-service required for teaching at the relevant

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
					level in the State Disaggregations: sex (and others where data are available).
5	Achieve gender equality and empower all women and girls	Social Justice and Empowerment	5.1 End all forms of discrimination against all women and girls everywhere.	SCs, OBCs & Minority Affairs, Tribal Development, Women & Child Development.	5.1.1 Whether or not legal frameworks are in place to promote, enforce and monitor equality and non-discrimination on the basis of sex.
			5.2 Eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and sexual and other types of exploitation.	Women & Child Development, Home.	5.2.1 Proportion of ever-partnered women and girls aged 15 years and older subjected to physical, sexual or psychological violence by a current or former intimate partner, in the last 12 months, by form of violence and by age group. 5.2.2 Proportion of women and girls aged 15 years and older subjected to sexual violence by persons other than an intimate partner, in the last 12 months, by age group and place of occurrence.
			5.3 Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation.	Women & Child Development.	5.3.1 Percentage of women aged 20-24 who were married or in a union before age 15 and before age 18. 5.3.2 Percentage of girls and women aged 15-49 who have undergone female genital mutilation/cutting, by age group.
			5.4 Recognize and value unpaid care and domestic work through the provision of public services, infrastructure and social protection policies and the promotion of shared responsibility within the household and the family as appropriate.	Women & Child Development, Economics & Statistics.	5.4.1 Percentage of time spent on unpaid domestic and care work, by sex, age group and location.

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			5.5 Ensure women’s full and effective participation and equal opportunities for leadership at all levels of decision-making in political, economic and public life.	Women & Child Development, Panchayati Raj, Urban Development.	5.5.1 Proportion of seats held by women in national parliaments and local governments. 5.5.2 Proportion of women in managerial positions.
			5.6 Ensure universal access to sexual and reproductive health and reproductive rights as agreed in accordance with the Programme of Action of the International Conference on Population and Development and the Beijing Platform for Action and the outcome documents of their review conferences.	Women & Child Development, Health and Family Welfare.	5.6.1 Proportion of women aged 15-49 who make their own informed decisions regarding sexual relations, contraceptive use and reproductive health care. 5.6.2 Number of countries with laws and regulations that guarantee women aged 15-49 access to sexual and reproductive health care, information and education.
			5.a Undertake reforms to give women equal rights to economic resources, as well as access to ownership and control over land and other forms of property, financial services, inheritance and natural resources, in accordance with national laws.	Women & Child Development, Revenue.	5.a.1 (a) Percentage of people with ownership or secure rights over agricultural land (out of total agricultural population), by sex; and (b) share of women among owners or rights-bearers of agricultural land, by type of tenure.
			5.b Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women.	Information Technology.	5.b.1 Proportion of individuals who own a mobile telephone, by sex.
			5.c Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of all women and girls at all levels.	SCs, OBCs & Minority Affairs, Women & Child Development.	5.c.1 Systems to track and make public allocations for gender equality and women’s empowerment.

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
6	Ensure availability and sustainable management of water and sanitation for all	Irrigation & Public Health	6.1 By 2030, achieve universal and equitable access to safe and affordable drinking water for all.	Irrigation & Public Health, Panchayati Raj, Urban Development.	6.1.1 Percentage of population using safely managed drinking water services.
			6.2 By 2030, achieve access to adequate and equitable sanitation and hygiene for all and end open defecation, paying special attention to the needs of women and girls and those in vulnerable situations.	Irrigation & Public Health, Panchayati Raj, Urban Development and Health.	6.2.1 Percentage of population using safely managed sanitation services, including a hand-washing facility with soap and water.
			6.3 By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of untreated wastewater and substantially increasing recycling and safe reuse.	Irrigation & Public Health, Panchayati Raj, Urban Development, Health and Family Welfare.	6.3.1 Percentage of wastewater safely treated. 6.3.2 Percentage of bodies of water with good ambient water quality.
			6.4 By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and substantially reduce the number of people suffering from water scarcity.	Irrigation and Public Health, Environment & Scientific Technology.	6.4.1 Percentage change in water use efficiency over time. 6.4.2 Percentage of total available water resources used, taking environmental water requirements into account (level of water stress).
			6.5 By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate.	Irrigation & Public Health.	6.5.1 Degree of integrated water resources management implementation (0-100).
			6.6 By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes.	Irrigation & Public Health, Environment & Scientific Technology.	6.6.1 Percentage of change in the extent of water-related ecosystems over time.
			6.a By 2030, expand international cooperation and capacity-building support to in water- and sanitation-related activities and programmes, including water harvesting, desalination, water efficiency, wastewater	Irrigation & Public Health, Agriculture, Urban Development & Panchayati Raj.	6.a.1 Amount of water- and sanitation-related official development assistance that is part of a government coordinated spending plan.

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			treatment, recycling and reuse technologies.		
			6.b Support and strengthen the participation of local communities in improving water and sanitation management.	Irrigation & Public Health, Agriculture, Urban Development, Panchayati Raj.	6.b.1 Percentage of total projects/schemes run and managed by participation of local communities with established and operational policies and procedures for participation of local communities in water and sanitation management.
7	Ensure access to affordable, reliable, sustainable and modern energy for all	MPP & Power	7.1 By 2030, ensure universal access to affordable, reliable and modern energy services.	Energy.	7.1.1 Percentage of household with access to electricity. 7.1.2 Percentage of household with primary reliance on clean fuels and technology.
			7.2 By 2030, increase substantially the share of renewable energy in the global energy mix.	Energy.	7.2.1 Renewable energy share in the total final energy consumption.
			7.3 By 2030, double the global rate of improvement in energy efficiency.	Energy.	7.3.1 Energy intensity measured in terms of primary energy and gross domestic product (GDP).
			7.a By 2030, enhance international cooperation to facilitate access to clean energy research and technology, including renewable energy, energy efficiency and advanced and cleaner fossil-fuel technology, and promote investment in energy infrastructure and clean energy technology.	Energy.	7.a.1 Mobilized amount of United States dollars per year.
			7.b By 2030, expand infrastructure and upgrade technology for supplying modern and sustainable energy services for all in accordance with their respective programmes of support.	Energy.	7.b.1 Ratio of value added to net domestic energy use, by industry.

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
8	Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all	Planning	8.1 Sustain per capita economic growth in accordance with national circumstances and, in particular, at least 7 per cent gross domestic product growth per annum in the least developed countries.	Planning, Economics and Statistics.	8.1.1 Annual growth rate of real GDP per capita.
			8.2 Achieve higher levels of economic productivity through diversification, technological upgrading and innovation, including through a focus on high-value added and labour-intensive sectors.	Planning, Economics and Statistics.	8.2.1 Annual growth rate of real GDP per employed person.
			8.3 Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small-and medium-sized enterprises, including through access to financial services.	Planning, Economics and Statistics.	8.3.1 Share of informal employment in non-agriculture employment, by sex.
			8.4 Improve progressively, through 2030, global resource efficiency in consumption and production and endeavour to decouple economic growth from environmental degradation, in accordance with the 10-Year Framework of Programmes on Sustainable Consumption and Production, with developed countries taking the lead.	Economics and Statistics, Environment and Scientific Technology.	8.4.1 Resource productivity.
			8.5 By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay for work of equal value.	SCs, OBCs and Minority Affairs, Economics and Statistics.	8.5.1 Average hourly earnings of female and male employees, by occupation, age group and persons with disabilities. 8.5.2 Unemployment rate, by sex, age group and persons with disabilities.
			8.6 By 2020, substantially reduce the proportion of youth not in employment, education or training.	Planning.	8.6.1 Percentage of youth (aged 15-24) not in education, employment or training.

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			8.7 Take immediate and effective measures to eradicate forced labour, end modern slavery and human trafficking and secure the prohibition and elimination of the worst forms of child labour, including recruitment and use of child soldiers, and by 2025 end child labour in all its forms.	SCs, OBCs and Minority Affairs, Women and Child Development, Economics and Statistics.	8.7.1 Percentage and number of children aged 5-17 engaged in child labour, by sex and age group.
			8.8 Protect labour rights and promote safe and secure working environments for all workers, including migrant workers, in particular women migrants, and those in precarious employment.	Labour and Employment, Economics and Statistics.	8.8.1 Frequency rates of fatal and non-fatal occupational injuries, by sex and migrant status. 8.8.2 Number of International Labour Organization (ILO) Conventions ratified, by type of convention.
			8.9 By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products.	Tourism, Economics and Statistics.	8.9.1 Tourism direct GDP (as a percentage of total GDP and in growth rate); and number of jobs in tourism industries (as a percentage of total jobs and growth rate of jobs, by sex)
			8.10 Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance and financial services for all.	Finance (Institutional Finance).	8.10.1 Number of commercial bank branches and automated teller machines (ATMs) per 100,000 adults. 8.10.2 Percentage of adults (15 years and older) with an account at a bank or other financial institution or with a mobile money service provider.
			8.a By 2020, develop and operationalize a strategy for youth employment and implement the Jobs Pact with Labour Organization.	SCs, OBCs and Minority Affairs, Labour and Employment, Economics and Statistics.	8.a.1 Total government spending in social protection and employment programmes as a percentage of the national budgets and GDP.

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
9	Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation	Department of Industries	9.1 Develop quality, reliable, sustainable and resilient infrastructure, including regional and transborder infrastructure, to support economic development and human well-being, with a focus on affordable and equitable access for all.	Public Works Transport.	9.1.1 Share of the rural population who live within 2 km of an all-season road. 9.1.2 Passenger and freight volumes, by mode of transport.
			9.2 Promote inclusive and sustainable industrialization and, by 2030, significantly raise industry’s share of employment and gross domestic product, in line with national circumstances, and double its share in least developed countries.	Industries.	9.2.1 Manufacturing value added as a percentage of GDP and per capita. 9.2.2 Manufacturing employment as a percentage of total employment.
		9.3 Increase the access of small-scale industrial and other enterprises, in particular in developing countries, to financial services, including affordable credit, and their integration into value chains and markets.	Industries.	9.3.1 Percentage share of small-scale industries in total industry value added. 9.3.2 Percentage of small-scale industries with a loan or line of credit.	
		9.4 By 2030, upgrade infrastructure and retrofit industries to make them sustainable, with increased resource-use efficiency and greater adoption of clean and environmentally sound technologies and industrial processes, with all countries taking action in accordance with their respective capabilities.	Industries, Environment and Scientific Technology.	9.4.1 CO2 emission per unit of value added.	
		9.5 Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in particular developing countries, including, by 2030, encouraging innovation and substantially increasing the number of research and development workers per 1 million people and public and private research and	Industries, Environment and Scientific Technology.	9.5.1 Research and development expenditure as a percentage of GDP 9.5.2 Researchers (in full-time equivalent) per million inhabitants.	

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			development spending.		
			9.a Facilitate sustainable and resilient infrastructure development through enhanced financial, technological and technical support.	Public Works, Industries, Irrigation and Public Health, Energy.	9.a.1 %age of budgetary outlays for infrastructural development
			9.b Support domestic technology development, research and innovation by ensuring a conducive policy environment for, inter alia, industrial diversification and value addition to commodities.	Industries.	9.b.1 Percentage of medium and high-tech industry value added in total value added.
			9.c Significantly increase access to information and communications technology and strive to provide universal and affordable access to the Internet.	Information Technology.	9.c.1 Percentage of population covered by a mobile network, by technology.
10	Reduce inequality within the State	Planning	10.1 By 2030, progressively achieve and sustain income growth of the bottom 40 per cent of the population at a rate higher than the national average.	Rural Development, Urban Development, Agriculture, Horticulture, Animal Husbandry.	10.1.1 Growth rates of household expenditure or income per capita among the bottom 40 per cent of the population and the total population.
			10.2 By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or economic or other status.	Rural Development, Urban Development, Agriculture, Horticulture, Animal Husbandry, Elections, Panchayati Raj.	10.2.1 Proportion of people living below 50 per cent of median income, disaggregated by age group, sex and persons with disabilities.
			10.3 Ensure equal opportunity and reduce inequalities of outcome, including by eliminating discriminatory laws, policies and practices and promoting appropriate legislation, policies and action in this regard.	Rural Development, Urban Development, Agriculture, Horticulture, Animal Husbandry, SCs, OBCs and Minority Affairs, Tribal Development.	10.3.1 Percentage of the population reporting having personally felt discriminated against or harassed within the last 12 months on the basis of a ground of discrimination prohibited under international human rights law.

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			10.4 Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality.	Finance, Planning, Labour and Employment SCs, OBCs and Minority Affairs, Women and Child Development, Tribal Development, Agriculture, Horticulture, Animal Husbandry.	10.4.1 Labour share of GDP, comprising wages and social protection transfers.
11	Make cities and human settlements inclusive, safe, resilient and sustainable	Urban Development	11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums.	Urban Development, Public Works, Irrigation and Public Health, Transport, Home, Town and Country Planning.	11.1.1 Proportion of urban population living in slums, informal settlements or inadequate housing.
			11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety, notably by expanding public transport, with special attention to the needs of those in vulnerable situations, women, children, persons with disabilities and older persons.	Urban Development, Transport, Home, Town and Country Planning, SCs, OBCs and Minority Affairs, Women and Child Development.	11.2.1 Proportion of the population that has convenient access to public transport, disaggregated by age group, sex and persons with disabilities.
			11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable human settlement planning and management.	Urban Development, Home, Town and Country Planning, Revenue.	11.3.1 Ratio of land consumption rate to population growth rate 11.3.2 Percentage of cities with a direct participation structure of civil society in urban planning and management which operate regularly and democratically.
			11.4 Strengthen efforts to protect and safeguard the world's cultural and natural heritage.	Urban Development, Language Art and Culture, Town and Country Planning.	11.4.1 Share of municipal budget which is dedicated to the preservation, protection and conservation of state/national cultural natural

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
					heritage, including World Heritage sites.
			11.5 By 2030, significantly reduce the number of deaths and the number of people affected and substantially decrease the direct economic losses relative to gross domestic product caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations.	Urban Development, Health and Family Welfare, Revenue, Disaster Management.	11.5.1 Number of deaths, missing people, injured, relocated or evacuated due to disasters per 100,000 people.
			11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste management.	Urban Development, Environment and Scientific Technology.	11.6.1 Percentage of urban solid waste regularly collected and with adequate final discharge with regard to the total waste generated by the city. 11.6.2 Annual mean levels of fine particulate matter (e.g. PM2.5 and PM10) in cities (population weighted).
			11.7 By 2030, provide universal access to safe, inclusive and accessible, green and public spaces, in particular for women and children, older persons and persons with disabilities.	Urban Development, Home, Forestry and Wild Life.	11.7.1 The average share of the built-up area of cities that is open space for public use for all, disaggregated by age group, sex and persons with disabilities. 11.7.2 Proportion of women subjected to physical or sexual harassment, by perpetrator and place of occurrence (last 12 months).
			11.a Support positive economic, social and environmental links between urban, peri-urban and rural areas by strengthening national and regional development planning.	Urban Development, Town and Country Planning.	11.a.1 Cities with more than 100,000 inhabitants that implement urban and regional development plans integrating population projections and resource needs.
			11.b By 2020, substantially increase the number of cities and human settlements adopting and implementing integrated policies and	Urban Development, Town and Country Planning, Revenue,	11.b.1 Percentage of cities that are implementing risk reduction and resilience strategies aligned with

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			plans towards inclusion, resource efficiency, mitigation and adaptation to climate change, resilience to disasters, and develop and implement, in line with the Sendai Framework for Disaster Risk Reduction 2015-2030, holistic disaster risk management at all levels.	Disaster Management, Home.	accepted international frameworks (such as the successor to the Hyogo Framework for Action 2005-2015 on disaster risk reduction) that include vulnerable and marginalized groups in their design, implementation and monitoring.
			11.c Support through financial and technical assistance, in building sustainable and resilient buildings utilizing local materials.	Urban Development, Town and Country Planning, Public Works.	11.c.1 Percentage of financial support that is allocated to the construction and retrofitting of sustainable, resilient and resource-efficient buildings.
12	Ensure sustainable consumption and production patterns	Environment & Scientific Technology	12.1 By 2030, achieve the sustainable management and efficient use of natural resources	Environment and Scientific Technology, Forestry and Wild Life.	12.1.1 Material footprint and material footprint per capita.
			12.2 By 2030, halve per capita food waste at the retail and consumer levels and reduce food losses along production and supply chains, including post-harvest losses.	Environment and Scientific Technology, Agriculture, Horticulture.	12.2.1 Global food loss index.
			12.3 By 2020, achieve the environmentally sound management of chemicals and all wastes throughout their life cycle, in accordance with agreed international frameworks, and significantly reduce their release to air, water and soil in order to minimize their adverse impacts on human health and the environment.	Environment and Scientific Technology, Agriculture, Horticulture, Health and Family Welfare, Urban Development, Panchayati Raj.	12.3.1 Number of parties to international multilateral environmental agreements on hazardous and other chemicals and waste that meet their commitments and obligations in transmitting information as required by each relevant agreement. 12.3.2 Treatment of waste, generation of hazardous waste, hazardous waste management, by type of treatment.
			12.4 By 2030, substantially reduce waste generation through prevention, reduction,	Environment and Scientific Technology,	12.4.1 National recycling rate, tons of material recycled.

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			recycling and reuse.	Urban Development, Panchayati Raj.	
			12.5 Encourage companies, especially large and transnational companies, to adopt sustainable practices and to integrate sustainability information into their reporting cycle.	Environment and Scientific Technology, Industries.	12.5.1 Number of companies publishing sustainability reports.
			12.6 Promote public procurement practices that are sustainable, in accordance with national policies and priorities.	Environment and Scientific Technology, Information Technology.	12.6.1 Number of departments implementing sustainable public procurement policies and action plans.
			12.7 By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature.	Environment and Scientific Technology, Education, Technical Education, Medical Education.	12.7.1 Percentage of educational institutions with formal and informal education curricula on sustainable development and lifestyle topics.
			12.a Support to strengthen scientific and technological capacity to move towards more sustainable patterns of consumption and production.	Environment and Scientific Technology, State Council for Science Technology.	12.a.1 Number of qualified green patent applications over total.
			12.b Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs and promotes local culture and products.	Environment and Scientific Technology, Tourism.	12.b.1 Residual flows generated as a result of tourism; direct GDP.
13	Take urgent action to combat climate change and its impacts	Environment & Scientific Technology	13.1 Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries.	Environment and Scientific Technology, Revenue, Disaster Management	13.1.1 Number of deaths, missing people, injured, relocated or evacuated due to disasters per 100,000 people.
			13.2 Integrate climate change measures into national policies, strategies and planning.	Environment & Scientific Technology.	13.2.1 Number of departments that have formally communicated the establishment of integrated low-carbon, climate-resilient, disaster risk reduction development strategies (e.g. a state adaptation plan process, national policies and measures to promote the transition

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
					to environmentally friendly substances and technologies).
			13.3 Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning.	Environment and Scientific Technology, Education, Technical Education.	13.3.1 Number of institutions that have integrated mitigation, adaptation, impact reduction and early warning into primary, secondary and tertiary curricula.
14	Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss	Forestry & Wild Life	14.1 By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains and dry lands, in line with obligations under international agreements.	Forestry & Wild Life, Environment & Scientific Technology.	14.1.1 Forest area as a percentage of total land area.
			14.2 By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore degraded forests and substantially increase afforestation and reforestation globally.	Forestry and Wild Life, Environment and Scientific Technology.	14.2.1 Forest cover under sustainable forest management. 14.2.2 Net permanent forest loss.
			14.3 By 2030, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land degradation-neutral world.	Forestry and Wild Life, Revenue.	14.3.1 Percentage of land that is degraded over total land area.
			14.4 By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their	Forestry & Wild Life, Environment & Scientific Technology.	14.4.1 Coverage by protected areas of important sites for mountain biodiversity.

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			capacity to provide benefits that are essential for sustainable development.		14.4.2 Mountain Green Cover Index.
			14.5 Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of threatened species	Forestry and Wild Life, Environment and Scientific Technology.	14.5.1 Red List Index.
			14.6 Promote fair and equitable sharing of the benefits arising from the utilization of genetic resources and promote appropriate access to such resources, as internationally agreed.	Forestry and Wild Life, Agriculture and Horticulture.	14.6.1 Number of permits or their equivalents made available to the Access and Benefit-sharing Clearing-House established under the Nagoya Protocol on Access and Benefit-sharing and number of standard material transfer agreements, as communicated to the Governing Body of the International Treaty on Plant Genetic Resources for Food and Agriculture.
			14.7 Take urgent action to end poaching and trafficking of protected species of flora and fauna and address both demand and supply of illegal wildlife products.	Forestry and Wild Life.	14.7.1 Red List Index for species in trade. 14.7.2 Proportion of detected trade in wildlife and wildlife products that is illegal.
			14.8 By 2020, introduce measures to prevent the introduction and significantly reduce the impact of invasive alien species on land and water ecosystems and control or eradicate the priority species.	Forestry and Wild Life.	14.8.1 Adoption of national legislation relevant to the prevention or control of invasive alien species.
			14.9 By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts.	Forestry and Wild Life, Environment and Scientific Technology.	14.9.1 Number of national development plans and processes integrating biodiversity and ecosystem services values.
			14.a Mobilize and significantly increase financial resources from all sources to	Forestry and Wild Life, Environment	14.a.1 Official development assistance and public expenditure on conservation

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			conserve and sustainably use biodiversity and ecosystems.	and Scientific Technology.	and sustainable use of biodiversity and ecosystems.
			14.b Mobilize significant resources from all sources and at all levels to finance sustainable forest management and provide adequate incentives to advance such management, including for conservation and reforestation.	Forestry and Wild Life, Environment and Scientific Technology.	14.b.1 Forestry official development assistance and forestry foreign direct investment.
			14.c Enhance global support for efforts to combat poaching and trafficking of protected species, including by increasing the capacity of local communities to pursue sustainable livelihood opportunities.	Forestry and Wild Life.	14.c.1 Proportion of detected trade in wildlife and wildlife products that is illegal.
15	Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels	Home	15.1 Significantly reduce all forms of violence and related death rates everywhere.	Home.	15.1.1 Conflict-related deaths per 100,000 population (disaggregated by age group, sex and cause). 15.1.2 Percentage of the population subjected to physical, psychological or sexual violence in the previous 12 months. 15.1.3 Proportion of people that feel safe walking alone around the area they live.
			15.2 End abuse, exploitation, trafficking and all forms of violence against and torture of children.	Home, Women and Child Development.	15.2.1 Percentage of children aged 1-17 who experienced any physical punishment and/or psychological aggression by caregivers in the past month. 15.2.2 Number of victims of human trafficking per 100,000 population, by sex, age group and form of exploitation. 15.2.3 Percentage of young women and

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
					men aged 18-24 who experienced sexual violence by age 18.
			15.3 Promote the rule of law and ensure equal access to justice for all.	Home.	15.3.1 Percentage of victims of violence in the previous 12 months who reported their victimization to competent authorities or other officially recognized conflict resolution mechanisms (also called crime reporting rate). 15.3.2 Unsented detainees as a percentage of overall prison population.
			15.4 By 2030, significantly reduce illicit financial and arms flows, strengthen the recovery and return of stolen assets and combat all forms of organized crime.	Home, Excise and Taxation .	15.4.1 Total value of inward and outward illicit financial flows (in current United States dollars). 16.5.2 Percentage of seized small arms and light weapons that are recorded and traced, in accordance with international standards and legal instruments.
			15.5 Substantially reduce corruption and bribery in all their forms.	Home.	15.5.1 Percentage of persons who had at least one contact with a public official, who paid a bribe to a public official, or were asked for a bribe by these public officials, in the previous 12 months, disaggregated by age group, sex, region and population group.
			15.6 Develop effective, accountable and transparent institutions at all levels.	Finance, Treasury and Accounts, Administrative Reforms.	15.6.1 Primary government expenditures as a percentage of original approved budget, disaggregated by sector (or by budget codes or similar). 15.6.2 Proportion of the population satisfied with their last experience

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
					of public services.
			15.7 Ensure responsive, inclusive, participatory and representative decision-making at all levels.	Personnel, Elections, Administrative Reforms.	15.7.1 Proportions of positions (by age group, sex, persons with disabilities and population groups) in public institutions (national and local legislatures, public service, and judiciary) compared to national distributions.
			15.8 By 2030, provide legal identity for all, including birth registration.	Health and Family Welfare, Urban Development, Panchayati Raj.	15.8.1 Percentage of children under 5 whose births have been registered with a civil authority, disaggregated by age.
			15.9 Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements.	Administrative Reforms.	15.9.1 Percentage of RTI cases disposed off. 15.9.2 Percentage of Govt. Departments / Organization have all information on their websites.
16	Strengthen the means of implementation and revitalize the Global Partnership for Sustainable Development	Finance	16.1 Strengthen domestic resource mobilization, including through international support to improve capacity for tax and other revenue collection.	Finance.	16.1.1 Total government revenue (by source) as a percentage of GDP.
			16.2 Adopt and implement investment promotion regimes.	Finance.	16.2.1 Number of investment policy reforms adopted that incorporate sustainable development objectives or safeguards.
			16.3 Enhance cooperation on and access to science, technology and innovation and enhance knowledge-sharing on mutually agreed terms, including through improved coordination among existing mechanisms and through a global technology	Environment and Scientific Technology, Information Technology.	16.3.1 Fixed Internet broadband subscriptions, by speed.

Sustainable Development Goals (SDGs), Targets, Indicators, Nodal and other Departments

Goal No.	Goal	Nodal Department	Targets	Other Related Major Departments	Tentative Indicators
			facilitation mechanism.		
			16.4 Promote the development, transfer, dissemination and diffusion of environmentally sound technologies.	Environment and Scientific Technology.	16.4.1 Total amount of approved funding to promote the development, transfer, dissemination and diffusion of environmentally sound technologies.
			16.5 Fully operationalize the technology bank and science, technology and innovation capacity-building mechanism by 2017 and enhance the use of enabling technology, in particular information and communications technology.	Environment and Scientific Technology, Information Technology.	16.5.1 Proportion of individuals using the Internet.
	<i>Data, monitoring and accountability</i>		16.15 By 2020, enhance capacity-building support to increase significantly the availability of high-quality, timely and reliable data disaggregated by income, gender, age, race, ethnicity, migratory status, disability, geographic location and other characteristics relevant in national contexts.	Planning, Finance, Economic and Statistics.	16.15.1 Proportion of sustainable development indicators produced at the state level with full disaggregation when relevant to the target, in accordance with the Fundamental Principles of Official Statistics.
			16.16 By 2030, build on existing initiatives to develop measurements of progress on sustainable development that complement gross domestic product, and support statistical capacity-building.	Planning, Finance, Economic and Statistics.	16.16.1 Dollar value of all resources made available to strengthen statistical capacity. 16.16.2 Inclusive Wealth Index.