

Government of India
Ministry of Statistics and Programme Implementation
Sustainable Development Goals(SDGs) - National Indicator Framework

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
Goal 1 : End poverty in all its forms everywhere			
1.1 : By 2030, eradicate extreme poverty for all people everywhere, currently measured as people living on less than \$1.25 a day	1.1.1 : Proportion of population living below the national poverty line.	Five Year	NITI Aayog
	1.1.2 : Poverty Gap Ratio	Five Year	NITI Aayog
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	National Indicator not yet evolved		
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	1.3.1 : Percentage of households with any usual member covered by a health scheme or health insurance	3 years	Health & FW
	1.3.2 : Number of Beneficiaries under Integrated Child Development Scheme(ICDS)	Annual	WCD
	1.3.3 : Proportion of the population (out of total eligible population) receiving social protection benefits under Mahatma Gandhi National Rural Employment Guarantee Act(MGNREGA)	Annual	Rural Development
	1.3.4 : Number of Self Help Groups (SHGs) formed and provided bank credit linkage	Annual	Rural Development
	1.3.5 : Proportion of the population (out of total eligible population) receiving social protection benefits under Maternity Benefit	Annual	WCD

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
	1.3.6 : Number of senior citizens provided institutional assistance through Old Age Homes/Day Care Centres funded by the Government	Annual	Social Justice & Empowerment
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	1.4.1 : Proportion of population (Rural) living in households with access to Safe drinking water & Sanitation (Toilets)	Annual	Drinking Water and Sanitation
	1.4.2 : Proportion of population (Urban) living in households with access to Safe drinking water & Sanitation (Toilets)	Annual	MHUA
	1.4.3 : Proportion of population (Urban/Rural) living in households with access to electricity	Annual	Power
	1.4.4 : Proportion of homeless population to total population	10 years	Home Affairs(ORGI)
	1.4.5 : Proportion of population having bank accounts	Annual	RBI
	1.4.6 : Number of mobile telephones as percentage of total population	Monthly	Telecommunications
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 economic, social and environmental shocks and disasters	1.5.1 : Number of deaths, missing persons and directly affected persons attributed to disasters per 100,000 population	Annual	Home Affairs
	1.5.2 : Proportion of States that adopt and implement local disaster risk reduction strategies in line with national disaster reduction strategies	Annual	Home Affairs

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
1.a : Ensure significant mobilization of resources from a variety of sources, including through enhanced development cooperation, in order to provide adequate and predictable means for developing countries, in particular least developed countries, to implement programmes and policies to end poverty in all its dimensions	1.a.1 : Proportion of domestically generated resources allocated by the government (Central & State) directly to poverty reduction programmes	Annual	Finance
	1.a.2 : Proportion of total government spending on essential services (education, health and social protection)	Annual	Finance
1.b : Create sound policy frameworks at the national, regional and international levels, based on pro-poor and gender-sensitive development strategies, to support accelerated investment in poverty eradication actions	1.b.1 : Proportion of budget earmarked under pro-poor gender specific budgeting.	Annual	WCD
Goal 2 : End hunger, achieve food security and improved nutrition and promote sustainable 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	2.1.1 : Percentage of children aged under 5 years who are underweight.	3 years	Health & FW
	2.1.2 : Proportion of population (marginalized and vulnerable) with access to food grains at subsidized prices	Annual	Consumer Affairs Food & Public Distribution
2.2 : By 2030, end all forms of malnutrition, including achieving, by 2025, the internationally agreed	2.2.1 : Percentage of children under age 5 years who are stunted	3 years	Health & FW

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
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	2.2.2 : Percentage of children under age 5 years who are wasted	3 years	Health & FW
	2.2.3 : Percentage of women whose Body Mass Index (BMI) is below normal (BMI<18.5 kg/m ²)	3 years	Health & FW
	2.2.4 : Percentage of pregnant women age 15-49 years who are anaemic (<11.0g/dl)	3 years	Health & FW
	2.2.5 : Percentage of Children age 6-59 months who are anaemic (<11.0g/dl)	3 years	Health & FW
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 productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment	2.3.1 : Agriculture productivity of wheat and rice (yield per hectare)	Annual	Agriculture & Co-operation
	2.3.2 : Gross Value Added in Agriculture per worker	Annual	Agriculture & Co-operation
	2.3.3 : Ratio of institutional credit to agriculture to the agriculture output.	Annual	Agriculture & Co-operation
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	2.4.1 : Proportion of degraded land to net sown area	Annual	Agriculture & Co-operation
	2.4.2 : Percentage of farmers issued Soil Health Card	Annual	Agriculture & Co-operation
	2.4.3 : Percentage of net area under organic farming	Annual	Agriculture & Co-operation

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
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	2.5.1 : Number of accessions conserved in the base collection (-18 degree Celsius) at National Gene Bank	Annual	Agriculture & Co-operation
	2.5.2 : Conservation of germplasm (in number)	Annual	Agriculture & Co-operation(DADF)
	2.5.3 : Conservation of fish genetic resource (in number)	Annual	Agriculture & Co-operation(DADF)
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	2.a.1 : Percentage share of expenditure in R&D in agriculture to GVA in agriculture.	Annual	Agriculture & Co-operation(DARE)
	2.a.2 : Proportion of public investment in agriculture to GVA in agriculture.	Annual	Agriculture & Co-operation
2.b : Correct and prevent trade restrictions and distortions in world agricultural markets, 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	National Indicator not yet evolved		

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
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	2.c.1 : Percentage of Agriculture Mandis enrolled in e-market	Annual	Agriculture & Co-operation
Goal 3 : Ensure healthy lives and promote well-being for all at all ages			
3.1 : By 2030, reduce the global maternal mortality ratio to less than 70 per 100,000 live births	3.1.1 : Maternal Mortality Ratio	3 years	Home Affairs(ORGI)
	3.1.2 : Percentage of births attended by skilled health personnel(Period 5 years)	3 years	Health & FW
	3.1.3 : Percentage of births attended by skilled health personnel(Period 1 year)	3 years	Health & FW
	3.1.4 : Percentage of women aged 15–49 years with a live birth, for last birth ,who received antenatal care, four times or more(Period 5 years/1 year)	3 years	Health & FW
3.2 : By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries 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	3.2.1 : Under-five mortality rate	Annual	Home Affairs(ORGI)
	3.2.2 : Neonatal mortality rate	Annual	Home Affairs(ORGI)
	3.2.3 : Percentage of children aged 12-23 months fully immunized (BCG, Measles and three doses of Pentavalent vaccine)	3 years	Health & FW

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
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	3.3.1 : Number of new HIV infections per 1,000 uninfected population	2 years	Health & FW
	3.3.2 : Tuberculosis incidence per 100,000 population	Annual	Health & FW
	3.3.3 : Malaria incidence per 1,000 population	Annual	Health & FW
	3.3.4 : Viral Hepatitis (including A & B) incidence per 100,000 population	Annual	Health & FW
	3.3.5 : Dengue: Case Fatality Ratio (CFR)	Annual	Health & FW
	3.3.6 : Number of Chikungunya cases.	Annual	Health & FW
	3.3.7 : Number of new cases of Kalaazar/ V Leishmaniasis	Annual	Health & FW
	3.3.8 : Number of new cases of Lymphatic Filariasis(LF)	Annual	Health & FW
	3.3.9 : The proportion of grade-2 cases amongst new cases of Leprosy	Annual	Health & FW
	3.3.10 : HIV Prevalence Rate	2 years	Health & FW
3.4 : By 2030, reduce by one third premature mortality from non-communicable diseases through prevention and treatment and promote mental health and well-being	3.4.1 : Number of deaths due to cancer	Annual	Health & FW
	3.4.2 : Suicide mortality rate	Annual	Home Affairs(NCRB)
	3.4.3 : Percentage distribution of leading cause groups of deaths	Annual	Home Affairs(ORGI)

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
3.5 : Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol	3.5.1 : Percentage of adults (15+ years) who have had at least 60 millilitre or more of pure alcohol on at least one occasion weekly (approximately equivalent to standard alcoholic drinks)	3 years	Health & FW
	3.5.2 : Number of persons treated in de-addiction centres	Annual	Social Justice & Empowerment
	3.5.3 : Percentage of population (men (15-54 years) and women (15-49 years)) who consume alcohol.	3 Years	Health & FW
3.6 : By 2020, halve the number of global deaths and injuries from road traffic accidents	3.6.1 : Death rate due to road traffic accidents	Annual	Home Affairs(NCRB)
3.7 : 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	3.7.1 : Percentage of currently married women (15-49 years) who use any modern family planning methods	3 Years	Health & FW
	3.7.2 : Percentage of women aged 15-19 years who were already mothers or pregnant.	3 Years	Health & FW
	3.7.3 : Percentage of Institutional Births.(5 years/1 years).	3 years	Health & FW
3.8 : 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	3.8.1 : Percentage of currently married women (15-49 years) who use any modern family planning methods	3 Years	Health & FW
	3.8.2 : Percentage of TB cases successfully treated (cured plus treatment completed) among TB cases notified to the national health authorities during a specified period	Annual	Health & FW

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
	3.8.3 : Percentage of people living with HIV currently receiving ART among the detected number of adults and children living with HIV	2 years	Health & FW
	3.8.4 : Proportion of population in age group 15-49 years who are currently taking antihypertensive medication among age group 15-49 with systolic blood pressure \geq 140 mmHg, or with diastolic blood pressure \geq 90mmHg	3 years	Health & FW
	3.8.5 : Proportion of population in age group 15-49 years who are currently taking medication for diabetes (insulin or glycaemic control pills) among number of adults 15-49 years who are having random blood sugar level – high (>140 mg/dl)	3 years	Health & FW
	3.8.6 : Proportion of women aged 30-49 years who report they were ever screened for cervical cancer and the proportion of women aged 30-49 years who report they were screened for cervical cancer during the last 5 years	3 years	Health & FW
	3.8.7 : Prevalence of current tobacco uses among men and women aged 15 -49 years	3 years	Health & FW
	3.8.8 : Total physicians, nurses and midwives per 10000 population	Annual	Health & FW
	3.9 : By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination	3.9.1 : Mortality rate attributed to unintentional poisoning	Annual
3.9.2 : Proportion of men and women reporting Asthma 15-49 years		3 years	Health & FW

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
3.a : Strengthen the implementation of the World Health Organization Framework Convention on Tobacco Control in all countries, as appropriate	3.a.1 : Prevalence of current tobacco uses among men and women aged 15 -49 years	3 years	Health & FW
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	3.b.1 : Total net official development assistance to medical research and basic health sectors	Annual	Health & FW
3.c : Substantially increase health financing and the recruitment, development, training and retention of the health workforce in developing countries, especially in least developed countries and small island developing States	3.c.1 : Total physicians, nurses and midwives per 10000 population	Annual	Health & FW
	3.c.2 : Percentage of public investment in health as proportion to GDP	Annual	Finance
3.d : Strengthen the capacity of all countries, in particular developing countries, for early warning, risk reduction and management of national and global health risks	National Indicator not yet evolved		

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
Goal 4 : Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all			
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	4.1.1 : Net Enrolment Ratio in primary and upper primary education	Annual	HRD
	4.1.2 : Adjusted Net Enrolment Ratio in primary, upper primary and secondary education	Annual	HRD
	4.1.3 : Gross Enrolment Ratio in higher secondary education	Annual	HRD
	4.1.4 : Percentage of students in grade 3, 5, 8 and 10 achieving at least a minimum proficiency level in terms of nationally defined learning outcomes to be attained by pupils at the end of each of above grades	Annual	HRD
	4.1.5 : Gross intake ratio to the last grade (primary, upper primary and secondary)	Annual	HRD
	4.1.6 : Proportion of students enrolled in Grade 1 who reaches last grade or primary/upper primary/secondary levels	Annual	HRD
	4.1.7 : Out of school ratio (primary, upper primary, elementary, secondary and higher secondary)	Annual	HRD
	4.1.8 : Number of years (i) free and (ii) compulsory education guaranteed in legal frameworks	Annual	HRD
4.2 : By 2030, ensure that all girls and boys have access to quality early childhood development, care	4.2.1 : Participation rate in organized learning one year before official primary entry	Annual	HRD

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
and pre-primary education so that they are ready for primary education	4.2.2 : Gross early childhood education enrolment ratio	Annual	HRD
4.3 : By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university	4.3.1 : Participation rate of youth and adults in formal and non-formal education and training in the previous 12 months	Annual	MOSPI(NSSO)
	4.3.2 : Proportion of male-female enrolled in higher education, technical and vocational education	Annual	HRD
	4.3.3 : Gross enrolment ratio for tertiary education	Annual	HRD
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	4.4.1 : Proportion of computer literate adults	Annual	DIT/Skill development/Mo HRD
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	4.5.1 : Enrolment ratio of children with disabilities	Annual	HRD
	4.5.2 : Gender Parity indices for Primary/Secondary/Higher Secondary/Tertiary education.	Annual	HRD
4.6 : By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy	4.6.1 : Literacy rate of youth in the age group of 15-24 years.	10 years	Home Affairs(ORGI)

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
4.7 : By 2030, ensure that all learners acquire the knowledge and skills needed to 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	National Indicator not yet evolved		
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 all	4.a.1 : Proportion of schools with access to: (a) electricity; (b) computers for pedagogical purposes; (c) adapted infrastructure and materials for students with disabilities/ disabled friendly ramp and toilets; (d) basic drinking water; (e) single-sex basic sanitation facilities; and (f) basic hand washing facilities (as per the WASH indicator definitions)	Annual	HRD
4.b : By 2020, substantially expand globally the number of scholarships available to developing countries, in particular least developed countries, small island developing States and African countries, for enrolment in higher education, including vocational training and information and communications technology, technical, engineering and scientific programmes, in developed countries and other developing countries	National Indicator not yet evolved		

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
4.c : By 2030, substantially increase the supply of qualified teachers, including through international cooperation for teacher training in developing countries, especially least developed countries and small island developing States	4.c.1 : Proportion of trained teachers, by education level (pre-primary, primary, upper primary, elementary, secondary and higher secondary education)	Annual	HRD
	4.c.2 : Pupil/trained teacher ratio by education level	Annual	HRD
Goal 5 : Achieve gender equality and empower all women and girls			
5.1 : End all forms of discrimination against all women and girls everywhere	5.1.1 : Rate of crimes against women per every 1,00,000 female population	Annual	Home Affairs(NCRB)
	5.1.2 : Proportion of women subjected to dowry related offences to total crime against women	Annual	Home Affairs(NCRB)
	5.1.3 : Sex Ratio at Birth	Annual	Home Affairs(ORGI)
	5.1.4 : Whether or not legal framework are in place to promote, enforce and monitor equality and non-discrimination on the basis of sex.	Annual	WCD
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	5.2.1 : Proportion of crime against women to total crime reported in the country during the calendar year	Annual	Home Affairs(NCRB)
	5.2.2 : Proportion of sexual crimes against women to total crime against women during the calendar year	Annual	Home Affairs(NCRB)

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
	5.2.3 : Proportion of cruelty/ physical violence on women by husband or his relative to total crime against women during the calendar year	Annual	Home Affairs(NCRB)
	5.2.4 : Proportion of sexual crime against girl children to total crime against children during the calendar year	Annual	Home Affairs(NCRB)
	5.2.5 : Proportion of trafficking of girl children to total children trafficked during the calendar year	Annual	Home Affairs(NCRB)
	5.2.6 : Percentage of currently partnered girls and women aged 15-49 years who have experienced physical and / or sexual violence by their current intimate partner in the last 12 months	3 Years	Health & FW
	5.2.7 : Child Sex Ratio (0-6 Years)	10 years	Home Affairs(ORGI)
5.3 : Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation	5.3.1 : Proportion of cases reported under the Prohibition of Child Marriage Act (early marriage of children below 18 years of age) to total crime against children.	Annual	Home Affairs(NCRB)
	5.3.2 : Proportion of women aged 20-24 years who were married or in a union before age 18	3 Years	Health & FW

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
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 nationally appropriate	5.4.1 : Proportion of time spent on unpaid domestic and care work.	5 Years	MOSPI
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	5.5.1 : Proportion of seats held by women in national Parliament, State Legislation and Local Self Government	Annual	Election Commission of India/ Panchayati Raj
	5.5.2 : Number of women in Board of listed companies	Annual	WCD
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	5.6.1 : Percentage of currently married women (15-49 years) who use any modern family planning methods	3 years	Health & FW
	5.6.2 : Unmet need for family planning for currently married women aged 15-49 years	3 years	Health & FW
	5.6.3 : Proportion of population aged 15-24 years with comprehensive correct knowledge of HIV / AIDS	3 years	Health & FW
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	5.a.1 : Operational land holdings - gender wise	Annual	Agriculture & Co-operation(Department of Agriculture Cooperation and Farmers Welfare)
	5.a.2 : Proportion of female agricultural labourers	Annual	MOSPI(NSSO)

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
	5.a.3 : Wages of casual labourers (gender wise)	Annual	MOSPI(NSSO)
	5.a.4 : Agricultural wages (gender wise)	Annual	MOSPI(NSSO)
	5.a.5 : Exclusive women SHGs in Bank linked SHGs	Annual	RBI
	5.a.6 : Percentage of adult having an account at a formal financial institution	Annual	RBI
	5.a.7 : Percentage of women having an account at a formal financial institution	Annual	RBI
	5.a.8 : Number of borrowers per 1,00,000 adults(Male & Female - wise)	Annual	RBI
5.b : Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women	5.b.1 : Percentage of women employed in IT and ITeS industry	Annual	MeitY
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	5.c.1 : Number of Central Ministries and States having Gender Budget Cells (GBCs)	Annual	WCD

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
Goal 6 : Ensure availability and sustainable management of water and sanitation for all			
6.1 : By 2030, achieve universal and equitable access to safe and affordable drinking water for all	6.1.1 : Percentage of population having safe and adequate drinking water within their premises.	Annual	Drinking Water and Sanitation (Rural)MHUA (Urban).
	6.1.2 : Percentage of population using an improved drinking water source(Rural)	Annual	Drinking Water and Sanitation
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	6.2.1 : Proportion of households having access to toilet facility (Urban & Rural)	Annual	Drinking Water and Sanitation (Rural)MHUA (Urban).
	6.2.2 : Percentage of Districts achieving Open Defecation Free (ODF) target.	Annual	Drinking Water and Sanitation
	6.2.3 : Proportion of schools with separate toilet facility for girls	Annual	HRD
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 globally	6.3.1 : Percentage of sewage treated before discharge into surface water bodies	Annual	MOEF&CC(CPC B)
	6.3.2 : Percentage of industries(17 category of highly polluting industries/grossly polluting industry/red category of industries) complying with waste water treatment as per CPCB norms.	Annual	MOEF&CC(CPC B)
	6.3.3: Proportion of waste water treatment capacity created vis-à-vis total generation	Annual	MoEF&CC (CPCB)
6.4 : By 2030, substantially increase water-use efficiency across all	6.4.1 : Percentage ground water withdrawal against availability	Annual	MoWR,RD&GR

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and substantially reduce the number of people suffering from water scarcity	6.4.2 : Per capita storage of water(m3/person)	Annual	MoWR,RD&GR
	6.4.3 : Per capita availability of water (m3/person)	Annual	MoWR,RD&GR
6.5 : By 2030, implement integrated water resources management at all levels, including through trans-boundary cooperation as appropriate	6.5.1 : Percentage area of river basins brought under integrated water resources management	3 Years	MoWR,RD&GR
6.6 : By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes	6.6.1 : Area under over-exploited blocks	Annual	MoWR,RD&GR
	6.6.2 : Percentage sewage load treated in major rivers	Annual	MoWR,RD&GR
	6.6.3 : Biological assessment information of surface water bodies.	Annual	MoWR,RD&GR
6.a : By 2030, expand international cooperation and capacity-building support to developing countries in water- and sanitation-related activities and programmes, including water harvesting, desalination, water efficiency, wastewater treatment, recycling and reuse technologies	6.a.1 : Amount of water- and sanitation-related official development assistance that is part of a government-coordinated spending plan	Annual	MoWR,RD&GR
	6.a.2 : Number of MoU/Co-operation agreements for capacity building and technology transfer	Annual	MoWR,RD&GR
6.b : Support and strengthen the participation of local communities in improving water and sanitation management	6.b.1 : Percentage of developed Irrigated Command Area brought under Water Users Association(WUAs)	Annual	MoWR,RD&GR
	6.b.2 : Proportion of villages with Village Water & Sanitation Committee [VWSC]	Annual	MoWR,RD&GR

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
Goal 7 : Ensure access to affordable, reliable, sustainable and modern energy for all			
7.1 : By 2030, ensure universal access to affordable, reliable and modern energy services	7.1.1 : Percentage of households electrified	Annual	Power
	7.1.2 : Percentage of household using clean cooking fuel	Annual	Petroleum & Natural Gas
7.2 : By 2030, increase substantially the share of renewable energy in the global energy mix	7.2.1 : Renewable energy share in the total final energy mix	Annual	New and Renewable Energy
7.3 : By 2030, double the global rate of improvement in energy efficiency	7.3.1 : Energy intensity measured in terms of primary energy and GDP	Annual	MOSPI(ESD)
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	7.a.1 : Official Development Assistance on clean energy	Annual	Power/New and Renewable Energy/Coal/Petroleum & Natural Gas
7.b : By 2030, expand infrastructure and upgrade technology for supplying modern and sustainable energy services for all in developing countries, in particular least developed countries, small island developing States and landlocked developing countries, in accordance with their respective programmes of support	National Indicator not yet evolved		

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
Goal 8 : Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all			
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	8.1.1 : Annual growth rate of GDP (adjusted to price changes) per capita	Annual	MOSPI(NAD)
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	8.2.1 : Annual growth rate of GDP per employed person	5 years	MOSPI(NAD)
	8.2.2 : Total number of patents issued	Annual	Commerce and Industry(DIPP)
	8.2.3 : Annual growth in manufacturing sector	Annual	MOSPI
	8.2.4 : Annual growth in agriculture sector	Annual	MOSPI(NAD)
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	8.3.1 : Proportion of unorganized employment in non-agricultural sectors	5 Years	MOSPI
	8.3.2 : Coverage under ESI and EPS	Annual	Labour and Employment
	8.3.3 : Coverage of NPS	Annual	Finance(DFS)
	8.3.4 : No. of MSME units registered under the online Udyog Aadhaar registration.	Annual	MSME
	8.3.5 : Number of start-ups recognized under Start-up India	Annual	Commerce and Industry(DIPP)
	8.3.6 : Total number of patents issued.	Annual	Commerce and Industry(DIPP)
	8.3.7 : Growth of Registered Micro, Small and Medium Size Enterprises	Annual	MSME

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
	8.3.8 : Total loans outstanding to micro, small and medium enterprises	Annual	RBI
	8.3.9 : Outstanding Credit to Micro, Small and Medium Enterprises	Annual	MSME
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	8.4.1 : Renewable energy share in the total final energy mix	Annual	Renewable Energy
	8.4.2 : Per capita fossil fuel consumption	Annual	Petroleum & Natural Gas/ Coal
	8.4.3 : Proportion of waste recycled vs. waste generated	Annual	MOEF&CC(CPC B)
	8.4.4 : Proportion of sewage recycled vs. sewage generated	Annual	MOEF&CC(CPC B)
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	8.5.1 : Unemployment rate	Annual	MOSPI(NSSO)
	8.5.2 : Workforce Participation Ratio (WPR) .	Annual	MOSPI
	8.5.3 : Wages earned by male-female in regular / casual employment	Annual	MOSPI
	8.5.4 : Number of employed persons with disabilities in public services.	Annual	Social Justice & Empowerment(D EPD)
	8.5.5 : Total population with disabilities covered under social protection schemes	Annual	Social Justice & Empowerment(D EPD)
	8.5.6 : Share of unemployed persons in population aged 15-24 (percentage)	Annual	MOSPI(NSSO)
8.6 : By 2020, substantially reduce the proportion of youth not in employment, education or training	8.6.1 : Unemployment Rate (15-24 years)	Annual	MOSPI(NSSO)
	8.6.2 : Proportion of youth (15-24 years) not in education, employment or training (NEET)	Annual	MOSPI

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
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	8.7.1 : Total crimes relating to human trafficking	Annual	Home Affairs(NCRB)
	8.7.2: Number of missing children	Annual	NCRB
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	8.8.1 : Number of workers covered under Employees State Insurance (ESI) Act	Annual	Labour and Employment
	8.8.2 : Number of migrant workers	10 years	Home Affairs(ORGI)
	8.8.3 : Number of accidents in factories.	Annual	Labour and Employment
	8.8.4 : Employment generated under Mahatma Gandhi National Rural Employment Guarantee Act(MGNREGA)	Annual	Rural Development
8.9 : By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products	8.9.1 : Percentage change in number of tourists (domestic and foreign)	Annual	Tourism
	8.9.2 :Direct contribution of Tourism to total GDP and in growth rate	Annual	Tourism
8.10 : Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance and financial services for all	8.10.1 : Indicator on Financial Inclusion	Annual	RBI
	8.10.2 : Proportion of population having Bank accounts	Annual	RBI
	8.10.3 : Number of banking outlets per 1,00,000 population	Annual	RBI
	8.10.4 : Automated Teller Machines (ATMs) per 1,00,000 population	Annual	Finance(DFS)

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
	8.10.5 : No. of accounts with Nil/1-5/more than 5 transactions	Monthly	RBI
8.a : Increase Aid for Trade support for developing countries, in particular least developed countries, including through the Enhanced Integrated Framework for Trade-related Technical Assistance to Least Developed Countries	National Indicator not yet evolved		
8.b : By 2020, develop and operationalize a global strategy for youth employment and implement the Global Jobs Pact of the International Labour Organization	8.b.1 : Number of man days created under Mahatma Gandhi National Rural Employment Guarantee Act(MGNREGA)	Annual	Rural Development
Goal 9 : Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation			
9.1 : Develop quality, reliable, sustainable and resilient infrastructure, including regional and trans-border infrastructure, to support economic development and human well-being, with a focus on affordable and equitable access for all	9.1.1 : Proportion of the rural population who live within 2 km of an all-season road	Annual	Rural Development
	9.1.2 : Passenger and freight volumes, by mode of transport	Annual	Road Transport and Highways
	9.1.3 : Gross Capital Formation by industry of use.	Annual	MOSPI(NAD)
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	9.2.1 : Annual mean levels of fine particulate matter (e.g. PM2.5 and PM10) in cities (population weighted)	Annual	MoEF&CC
	9.2.2 : Manufacturing employment as a proportion of total employment	Annual	MOSPI

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
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	9.3.1 : Share of Household sector in total industry value added	Annual	MOSPI(NAD)
	9.3.2 : Percentage/ Proportion of Credit Flow to MSMEs (as a Percentage of Total Adjusted Net Bank Credit)	Annual	MSME
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	9.4.1 : CO2 equivalent emission per unit of value added	Annual	MoEF&CC
	9.4.2 : Energy use intensity of manufacturing value added.	Annual	MOSPI(ESD)
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 development spending	9.5.1 : Percentage share of expenditure in R&D to total GDP	Annual	Finance
	9.5.2 : Researchers (in full time equivalent) per million inhabitants	Annual	Science and Technology(DoS T)
	9.5.3 : Total number of Patents issued	Annual	Commerce and Industry(DIPP)
9.a :Facilitate sustainable and resilient infrastructure development in developing countries through enhanced financial, technological and technical support to African countries, least developed countries, landlocked developing countries and small island developing States	9.a.1 : Total official international support (official development assistance plus other official flows) to infrastructure	Annual	Finance
9.b : Support domestic technology development, research and innovation in developing countries,	9.b.1 : Share of Intellectual Property Products in total Gross Fixed Capital Formation	Annual	MOSPI(NAD)

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
including by ensuring a conducive policy environment for, inter alia, industrial diversification and value addition to commodities	9.b.2 : Share of GVA of companies with research & development as main activity in total GVA from Private Corporate Sector	Annual	MOSPI(NAD)
	9.b.3 : Share of GVA of Information and Computer related activities in total GVA	Annual	MOSPI(NAD)
9.c : Significantly increase access to information and communications technology and strive to provide universal and affordable access to the Internet in least developed countries by 2020	9.c.1 : Proportion of population covered by a mobile network, by technology	Annual	DoT/TRAI
	9.c.2 : No. of broadband subscribers per 10000 persons	Annual	DoT/TRAI
Goal 10 : Reduce inequality within and among countries			
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	10.1.1 : Growth rates of household expenditure per capita among the bottom 40 per cent of the population and the total population	5 Years	MOSPI
	10.1.2 : Gini Coefficient of Household Expenditure.	5 Years	NITI Aayog
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	10.2.1 : Proportion of people living below 50 per cent of median household expenditure	5 Years	MOSPI
	10.2.2 : Proportion of seats held by women in national Parliament, State Legislation and Local Self Government	Annual	Election Commission of India/ Panchayati Raj
	10.2.3 : Proportion of persons from vulnerable groups in elected bodies.	Annual	Election Commission/ Panchayati Raj

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
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	National Indicator not yet evolved		
10.4 : Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality	10.4.1 : Proportion of budget allocated to North Eastern States	Annual	Finance
10.5 : Improve the regulation and monitoring of global financial markets and institutions and strengthen the implementation of such regulations	National Indicator not yet evolved		
10.6 : Ensure enhanced representation and voice for developing countries in decision-making in global international economic and financial institutions in order to deliver more effective, credible, accountable and legitimate institutions	National Indicator not yet evolved		
10.7 : Facilitate orderly, safe, regular and responsible migration and mobility of people, including through the implementation of planned and well-managed migration policies	National Indicator not yet evolved		
10.a : Implement the principle of special and differential treatment for developing countries, in particular least developed countries, in accordance with World Trade Organization agreements	National Indicator not yet evolved		

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
10.b : Encourage official development assistance and financial flows, including foreign direct investment, to States where the need is greatest, in particular least developed countries, African countries, small island developing States and landlocked developing countries, in accordance with their national plans and programmes	National Indicator not yet evolved		
10.c : By 2030, reduce to less than 3 per cent the transaction costs of migrant remittances and eliminate remittance corridors with costs higher than 5 per cent	10.c.1 : Remittance costs as a proportion of the amount remitted	Annual	Finance
Goal 11 : Make cities and human settlements inclusive, safe, resilient and sustainable			
11.1 : By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums	11.1.1 : Percentage of Slums/Economically Weaker Sections (EWS) households covered through formal/affordable housing.	Annual	MHUA
	11.1.2 : Percentage of Slum Area Covered with basic Services	Annual	MHUA
	11.1.3 : Proportion of Urban Population Living in Slums, informal Settlements or Inadequate Housing	Annual	MHUA
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	11.2.1 : Proportion of cities with efficient urban mobility and public transport	Annual	MoEF&CC

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
11.3 : By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable human settlement planning and management in all countries	11.3.1 : Proportion of cities with integrated development plans.	Annual	MHUA
	11.3.2 : Share of Mixed Land Use Area in overall city land use	Annual	MHUA
	11.3.3 : Net Density	Annual	MHUA
11.4 : Strengthen efforts to protect and safeguard the world's cultural and natural heritage	11.4.1 : Restoration and Reuse of Historic Buildings	Annual	MHUA
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 global gross domestic product caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations	11.5.1 : Number of deaths, missing persons and directly affected persons attributed to disasters per 100,000 population	Annual	Home Affairs
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	11.6.1 : Proportion of urban solid waste regularly collected and with adequate final discharge out of total urban solid waste generated, by cities	Annual	MHUA
	11.6.2 : Annual mean levels of fine particulate matter (e.g. PM2.5 and PM10) in cities (population weighted)	Annual	MoEF&CC
	11.6.3 : Number of days the levels of fine particulate matter (PM 2.5 and PM 10) above mean level	Annual	MoEF&CC
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	11.7.1 : Per Capita Availability of Green Spaces	Annual	MHUA

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
11.a : Support positive economic, social and environmental links between urban, peri-urban and rural areas by strengthening national and regional development planning	11.a.1 : Proportion of population living in cities that implement urban and regional development plans integrating population projections and resource needs, by size of city	Annual	MHUA
11.b : By 2020, substantially increase the number of cities and human settlements adopting and implementing integrated policies and 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	11.b.1 : Whether the country has adopted and implemented national disaster risk reduction strategies in line with the Sendai Framework for Disaster Risk Reduction 2015-2031	Annual	Home Affairs
	11.b.2 : Proportion of State and local governments that adopt and implement local disaster risk reduction strategies in line with national disaster risk reduction strategies	Annual	Home Affairs
11.c : Support least developed countries, including through financial and technical assistance, in building sustainable and resilient buildings utilizing local materials	National Indicator not yet evolved		
Goal 12 : Ensure sustainable consumption and production patterns			
12.1 : Implement the 10-Year Framework of Programmes on Sustainable Consumption and Production Patterns, all countries taking action, with developed countries taking the lead, taking into account the development and capabilities of developing countries	12.1.1 : Formulation of national SCP framework and integration of SCP with national/State planning process	Annual	MoEF&CC
12.2 : By 2030, achieve the sustainable management and efficient use of natural resources	12.2.1 : Percentage variation in per capita use of natural resources	Annual	MoEF&CC

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
12.3 : By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along production and supply chains, including post-harvest losses	12.3.1 : Per capita food availability	Annual	Agriculture & Co-operation
	12.3.2 : Post harvest storage and distribution losses of Central/States Pool stocks of wheat and rice	Annual	Consumer Affairs Food & Public Distribution
12.4 : 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	12.4.1 : Developing national secondary resource policy framework	Annual	MoEF&CC
	12.4.2 : Development of national policy for environmentally sound management of hazardous chemical and waste	Annual	MoEF&CC
	12.4.3 : Implementation of National Action Plan for fulfilling obligations of various Multilateral Environmental Agreements (MEA) ratified.	Annual	MoEF&CC
12.5 : By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse	12.5.1 : Number of waste recycling plants installed	Annual	MHUA
	12.5.2 : Number of municipal corporations using waste segregation techniques	Annual	MHUA
	12.5.3 : Number of municipal corporations banning use of plastic.	Annual	MHUA
12.6 : Encourage companies, especially large and transnational companies, to adopt sustainable practices and to integrate sustainability information into their reporting cycle	12.6.1 : Proportion of companies publishing sustainability reports.	Annual	Corporate Affairs

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
12.7 : Promote public procurement practices that are sustainable, in accordance with national policies and priorities	12.7.1 : Green public procurement policy developed and adopted by the Central Ministries/States/UTs (Numbers)	Annual	Finance
12.8 : By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature	12.8.1 : Develop icon on sustainable development		MoEF&CC
	12.8.2 : Government to Celebrate year on Sustainable development		MoEF&CC
12.a : Support developing countries to strengthen their scientific and technological capacity to move towards more sustainable patterns of consumption and production	National Indicator not yet evolved		
12.b : Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs and promotes local culture and products	12.b.1 : Number of sustainable tourism strategies or policies and action plans implemented with agreed monitoring and evaluation tools.	Annual	Tourism
12.c : Rationalize inefficient fossil-fuel subsidies that encourage wasteful consumption by removing market distortions, in accordance with national circumstances, including by restructuring taxation and phasing out those harmful subsidies, where they exist, to reflect their environmental impacts, taking fully into account the specific needs and conditions of developing countries and minimizing the possible adverse impacts on their development in a manner that protects the poor and the affected communities	12.c.1 : Subsidy per unit of fossil fuel consumption.	Annual	Finance
	12.c.2 : Tax per unit of fossil fuel consumption.	Annual	Finance

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
Goal 13 : Take urgent action to combat climate change and its impacts			
13.1 : Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries	13.1.1 : Number of States with strategies for enhancing adaptive capacity and dealing with climate extreme weather events.	Annual	MoEF&CC
13.2 : Integrate climate change measures into national policies, strategies and planning	13.2.1 : Pre 2020 action achievements of pre 2020 Goals as per country priority.	Annual	MoEF&CC
	13.2.2 : Achievement of Nationally Determined Contribution(NDC) Goals in post 2020 period.	Annual	MoEF&CC
13.3 : Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning	13.3.1 : Number of States that have integrated climate mitigation and adaptation in education curricula and outreach programs	Annual	MoEF&CC
13.a : Implement the commitment undertaken by developed-country parties to the United Nations Framework Convention on Climate Change to a goal of mobilizing jointly \$100 billion annually by 2020 from all sources to address the needs of developing countries in the context of meaningful mitigation actions and transparency on implementation and fully operationalize the Green Climate Fund through its capitalization as soon as possible	National Indicator not yet evolved		

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
13.b : Promote mechanisms for raising capacity for effective climate change-related planning and management in least developed countries and small island developing States, including focusing on women, youth and local and marginalized communities	National Indicator not yet evolved		
Goal 14 : Conserve and sustainably use the oceans, seas and marine resources for sustainable development			
14.1 : By 2025, prevent and significantly reduce marine pollution of all kinds, in particular from land-based activities, including marine debris and nutrient pollution	14.1.1 : Health index of area of coastal water (percentage change)	Annual	Earth Sciences
	14.1.2 : Number of sewage treatment plants installed along the coast and construction of toilets under Swachh Bharat Mission	Annual	MHUA/Drinking Water & Sanitation
	14.1.3 : Percentage change in use of nitrogen fertilizers in the coastal States	Annual	Agriculture & Co-operation
14.2 : By 2020, sustainably manage and protect marine and coastal ecosystems to avoid significant adverse impacts, including by strengthening their resilience, and take action for their restoration in order to achieve healthy and productive oceans	14.2.1 : Percentage change in area under mangroves	2 Years	MoEF&CC
	14.2.2 : Implementation of Coastal Zone Regulation Notification of 2011.	2 Years	MoEF&CC
	14.2.3 : Percentage change in Marine Protected Areas (MPA)	2 Years	MoEF&CC
14.3 : Minimize and address the impacts of ocean acidification, including through enhanced scientific cooperation at all levels	14.3.1 : Coral health index of Exclusive Economic Zone (EEZ)	Annual	Earth Sciences

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
14.4 : By 2020, effectively regulate harvesting and end overfishing, illegal, unreported and unregulated fishing and destructive fishing practices and implement science-based management plans, in order to restore fish stocks in the shortest time feasible, at least to levels that can produce maximum sustainable yield as determined by their biological characteristics	14.4.1 : Maximum Sustainable Yield (MSY) in fishing.	Annual	Agriculture & Co-operation(DADF)
14.5 : By 2020, conserve at least 10 per cent of coastal and marine areas, consistent with national and international law and based on the best available scientific information	14.5.1 : Coverage of protected areas in relation to marine areas.	Annual	MoEF&CC
14.5 : By 2020, conserve at least 10 per cent of coastal and marine areas, consistent with national and international law and based on the best available scientific information	14.5.2 : Percentage change in area under mangroves.	Annual	MoEF&CC
14.6 : By 2020, prohibit certain forms of fisheries subsidies which contribute to overcapacity and overfishing, eliminate subsidies that contribute to illegal, unreported and unregulated fishing and refrain from introducing new such subsidies, recognizing that appropriate and effective special and differential treatment for developing and least developed countries should be an integral part of the World Trade Organization fisheries subsidies negotiation	National Indicator not yet evolved		
14.7 : By 2030, increase the economic benefits to small island developing States and least developed countries from the sustainable use of marine resources, including through sustainable management of fisheries, aquaculture and tourism	National Indicator not yet evolved		

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
14.a : Increase scientific knowledge, develop research capacity and transfer marine technology, taking into account the Intergovernmental Oceanographic Commission Criteria and Guidelines on the Transfer of Marine Technology, in order to improve ocean health and to enhance the contribution of marine biodiversity to the development of developing countries, in particular small island developing States and least developed countries	14.a.1 : Allocation of budget resources for research as per the EEZ or coastal line.	Annual	Earth Sciences
14.b : Provide access for small-scale artisanal fishers to marine resources and markets	14.b.1 : Assistance to the traditional / artisanal fishers for procurement of FRP boats and other associated fishing implements.	Annual	Agriculture & Co-operation(DADF)
14.c : Enhance the conservation and sustainable use of oceans and their resources by implementing international law as reflected in the United Nations Convention on the Law of the Sea, which provides the legal framework for the conservation and sustainable use of oceans and their resources, as recalled in paragraph 158 of “The future we want”	14.c.1 : Percentage compliance of international laws.	Annual	Earth Sciences

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
Goal 15 : Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss			
15.1 : 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 agreement	15.1.1 : Forest area as a proportion of total land area	2 Years	MoEF&CC
	15.1.2 : Percentage of Tree Outside Forest (TOF) in total forest cover.	2 Years	MoEF&CC
15.2 : 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	15.2.1 : Percentage change in Forest Area coverage	2 Years	MoEF&CC
	15.2.2 : Total area covered under different afforestation schemes	Annual	MoEF&CC
	15.2.3 : Total tree cover achieved outside forest area	2 Years	MoEF&CC
	15.2.4 : Number of Nagar-vans and School Nurseries created.	Annual	MoEF&CC
15.3 : 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	15.3.1 : Percentage of degraded area restored.	5 Years	Rural Development
	5.3.2 : Increasing Tree / forest cover in degraded area	2 Years	MoEF&CC
	15.3.3 : Percentage increase in net sown area	Annual	Agriculture & Co-operation
15.4 : By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their capacity to provide benefits that are essential for sustainable development	15.4.1 : Increase in forest / vegetative cover in mountain areas	2 Years	MoEF&CC
	15.4.2 : Restoration of water bodies / stream in mountain areas	Annual	MoEF&CC
	15.4.3 : Conservation of local wildlife species	Annual	MoEF&CC
	15.4.4 : Increase in per capita income of mountain dwellers	Annual	MoEF&CC

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
15.5 : 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	15.5.1 : Red List Index	Annual	MoEF&CC
15.6 : 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	15.6.1 : Number of Access and Benefit Sharing (ABS) agreements signed	Annual	MoEF&CC
15.7 : 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	15.7.1 : Percentage reduction in traded wildlife that was poached or illicitly trafficked.	Annual	MoEF&CC
15.8 : 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	15.8.1 : Percentage change in prevention and control of invasive alien species	Annual	MoEF&CC
15.9 : By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts	15.9.1 : Progress towards national targets established in accordance with Aichi Biodiversity Target 2 of the Strategies Plan for Biodiversity 2011-2020	Annual	MoEF&CC
15.a : Mobilize and significantly increase financial resources from all sources to conserve and sustainably use biodiversity and ecosystems	15.a.1 : Official development assistance and public expenditure on conservation and sustainable use of biodiversity and eco system.	Annual	Finance

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
15.b : Mobilize significant resources from all sources and at all levels to finance sustainable forest management and provide adequate incentives to developing countries to advance such management, including for conservation and reforestation	15.b.1 : Percentage of fund utilized for environmental conservation.	Annual	Finance
15.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	15.c.1 : Number of detection and prevention of traded wildlife that was poached or illicitly trafficked.	Annual	MoEF&CC
Goal 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			
16.1 : Significantly reduce all forms of violence and related death rates everywhere	16.1.1 : Number of victims of intentional homicide per 100,000 population.	Annual	Home Affairs(NCRB)
	16.1.2 : Proportion of population subjected to physical, psychological or sexual violence in the previous 12 months	Annual	Home Affairs(NCRB)
16.2 : End abuse, exploitation, trafficking and all forms of violence against and torture of children	16.2.1 : Number of victims of human trafficking per 100,000 population, by sex, age and form of exploitation	Annual	Home Affairs(NCRB)
	16.2.2 : Proportion of Crime Committed against Children during the year(Per lakh children)	Annual	Home Affairs(NCRB)
	16.2.3 : Number of Missing Children	Annual	Home Affairs(NCRB)
16.3 : Promote the rule of law at the national and international levels and	16.3.1 : Number of courts per lakh population	Annual	Law and Justice

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
ensure equal access to justice for all	16.3.2 : Number of Judges (all levels) per lakh population.	Annual	Law and Justice
16.4 : By 2030, significantly reduce illicit financial and arms flows, strengthen the recovery and return of stolen assets and combat all forms of organized crime	16.4.1 : Number of cases under the Arms Act	Annual	Home Affairs(NCRB)
	16.4.2 : Value of Property Stolen & Recovered and Percentage Recovery	Annual	Home Affairs(NCRB)
16.5 : Substantially reduce corruption and bribery in all their forms	16.5.1 : Persons Arrested In Total Cognizable Crime Cases under Offences under Prevention of Corruption Act and Related Sections of Indian Penal Code(IPC).	Annual	Home Affairs(NCRB)
16.6 : Develop effective, accountable and transparent institutions at all levels	16.6.1 : Number of Government services provided online to citizens.	Annual	MeitY(NIC)
	16.6.2 : Percentage of RTI queries responded	Annual	Central Information Commission
	16.6.3 : Number of applications filed with institutions coming under Right To Information Act	Annual	Central Information Commission
16.7 : Ensure responsive, inclusive, participatory and representative decision-making at all levels	16.7.1: Proportion of seats held by women in national Parliament, State Legislation and Local Self Government	Annual	Election Commission of India/ Panchayati Raj
	16.7.2 : Proportion of SC/ST persons in the elected bodies	Annual	Panchayati Raj
16.8 : Broaden and strengthen the participation of developing countries in the institutions of global governance	National Indicator not yet evolved		
16.9 : By 2030, provide legal identity for all, including birth registration	16.9.1 :Percentage of births registered	Annual	Home Affairs(ORGI)
	16.9.2 : Proportion of population covered under Aadhaar	Annual	UIDAI

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
16.10 : Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements	16.10.1 : Percentage of RTI queries responded.	Annual	Central Information Commission
16.a : Strengthen relevant national institutions, including through international cooperation, for building capacity at all levels, in particular in developing countries, to prevent violence and combat terrorism and crime	National Indicator not yet evolved		
16.b : Promote and enforce non-discriminatory laws and policies for sustainable development	National Indicator not yet evolved		

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
Goal 17 : Strengthen the means of implementation and revitalize the Global Partnership for Sustainable Development			
17.1 : Strengthen domestic resource mobilization, including through international support to developing countries, to improve domestic capacity for tax and other revenue collection			
17.2 : Developed countries to implement fully their official development assistance commitments, including the commitment by many developed countries to achieve the target of 0.7 per cent of gross national income for official development assistance (ODA/GNI) to developing countries and 0.15 to 0.20 per cent of ODA/GNI to least developed countries; ODA providers are encouraged to consider setting a target to provide at least 0.20 per cent of ODA/GNI to least developed countries			
17.3 : Mobilize additional financial resources for developing countries from multiple sources			
17.4 : Assist developing countries in attaining long-term debt sustainability through coordinated policies aimed at fostering debt financing, debt relief and debt restructuring, as appropriate, and address the external debt of highly indebted poor countries to reduce debt distress			

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
17.5 : Adopt and implement investment promotion regimes for least developed countries			
17.6 : Enhance North-South, South-South and triangular regional and international cooperation on and access to science, technology and innovation and enhance knowledge-sharing on mutually agreed terms, including through improved coordination among existing mechanisms, in particular at the United Nations level, and through a global technology facilitation mechanism			
17.7 : Promote the development, transfer, dissemination and diffusion of environmentally sound technologies to developing countries on favourable terms, including on concessional and preferential terms, as mutually agreed			
17.8 : Fully operationalize the technology bank and science, technology and innovation capacity-building mechanism for least developed countries by 2017 and enhance the use of enabling technology, in particular information and communications technology			
17.9 : Enhance international support for implementing effective and targeted capacity-building in developing countries to support national plans to implement all the Sustainable Development Goals, including through North-South, South-South and triangular cooperation			

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
17.10 : Promote a universal, rules-based, open, non-discriminatory and equitable multilateral trading system under the World Trade Organization, including through the conclusion of negotiations under its Doha Development Agenda			
17.11 : Significantly increase the exports of developing countries, in particular with a view to doubling the least developed countries' share of global exports by 2020			
17.12 : Realize timely implementation of duty-free and quota-free market access on a lasting basis for all least developed countries, consistent with World Trade Organization decisions, including by ensuring that preferential rules of origin applicable to imports from least developed countries are transparent and simple, and contribute to facilitating market access			
17.13 : Enhance global macroeconomic stability, including through policy coordination and policy coherence			
17.14 : Enhance policy coherence for sustainable development			
17.15 : Respect each country's policy space and leadership to establish and implement policies for poverty eradication and sustainable development			

Government of India
Ministry of Statistics and Programme Implementation

Target	National Indicator	Periodicity	Data Source (Ministry/ Department)
17.16 : Enhance the Global Partnership for Sustainable Development, complemented by multi-stakeholder partnerships that mobilize and share knowledge, expertise, technology and financial resources, to support the achievement of the Sustainable Development Goals in all countries, in particular developing countries			
17.17 : Encourage and promote effective public, public-private and civil society partnerships, building on the experience and resourcing strategies of partnerships			
17.18 : By 2020, enhance capacity-building support to developing countries, including for least developed countries and small island developing States, 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			
17.19 : By 2030, build on existing initiatives to develop measurements of progress on sustainable development that complement gross domestic product, and support statistical capacity-building in developing countries			

Government of India
Ministry of Statistics and Programme Implementation

List of Abbreviation for the Ministries and Department

Sr. No.	Abbreviations	Name of the Ministry
1	Agriculture & Co-operation	Ministry of Agriculture and Farmers Welfare
2	AYUSH	Ministry of AYUSH
3	Chemicals and Fertilizers	Ministry of Chemicals and Fertilizers
4	Civil Aviation	Ministry of Civil Aviation
5	Coal	Ministry of Coal
6	Commerce and Industry,	Ministry of Commerce and Industry
7	Consumer Affairs Food & Public Distribution	Ministry of Consumer Affairs, Food and Public Distribution
8	Corporate Affairs	Ministry of Corporate Affairs
9	Culture	Ministry of Culture
10	Development of North Eastern Region	Ministry of Development of North Eastern Region
11	Drinking Water and Sanitation	Ministry of Drinking Water and Sanitation
12	Earth Sciences	Ministry of Earth Sciences
13	Finance	Ministry of Finance
14	Food Processing Industries	Ministry of Food Processing Industries
15	Health & FW	Ministry of Health and Family Welfare
16	Heavy Industries	Ministry of Heavy Industries and Public Enterprises
17	Home Affairs	Ministry of Home Affairs
18	HUPA	Ministry of Housing and Urban Poverty Alleviation
19	HRD	Ministry of Human Resource Development
20	Information and Broadcasting	Ministry of Information and Broadcasting
21	Labour and Employment	Ministry of Labour and Employment
22	Law and Justice	Ministry of Law and Justice
23	MEA	Ministry of External Affairs
24	MeitY	Ministry of Electronics & Information Technology
25	MHUA	Ministry of Housing and Urban Affairs
26	Mines	Ministry of Mines
27	MOEF&CC	Ministry of Environment, Forest and Climate Change
28	MOSPI	Ministry of Statistics and Programme Implementation
29	MSME	Ministry of Micro, Small and Medium Enterprises

Government of India
Ministry of Statistics and Programme Implementation

Sr. No.	Abbreviations	Name of the Ministry
30	Minority Affairs	Ministry of Minority Affairs
31	New and Renewable	Ministry of New and Renewable Energy
32	Overseas Indian Affairs	Ministry of Overseas Indian Affairs
33	Panchayati Raj	Ministry of Panchayati Raj
34	Personnel, Public Grievances and Pensions	Ministry of Personnel, Public Grievances and Pensions
35	Petroleum & Natural Gas	Ministry of Petroleum & Natural Gas
36	Power	Ministry of Power
37	Railway	Ministry of Railway
38	Road Transport and Highways	Ministry of Road Transport and Highways
39	RD or Rural Development	Ministry of Rural Development
40	Science and Technology	Ministry of Science and Technology
41	Shipping	Ministry of Shipping
42	Skill Development & Entrepreneurship	Ministry of Skill Development & Entrepreneurship
43	Social Justice & Empowerment	Ministry of Social Justice & Empowerment
44	Steel	Ministry of Steel
45	Telecommunication	Ministry of Communications and Information Technology
46	Textiles	Ministry of Textiles
47	Tourism	Ministry of Tourism
48	Tribal Affairs	Ministry of Tribal Affairs
49	Urban Development	Ministry of Urban Development
50	MoWR, RD&GR	Ministry of Water Resources, River Development and Ganga Rejuvenation
51	WCD	Ministry of Women and Child Development
52	Youth Affairs and Sports	Ministry of Youth Affairs and Sports
53	CPCB	Central Pollution Control Board
54	DIPP	Department of Industrial Policy & Promotion
55	DADF	Department of Animal Husbandry, Dairying & Fisheries
56	DARE	Department of Agricultural Research and Education
57	DEPD	Department of Empowerment of Persons with Disabilities
58	DST	Department of Science & Technology

Government of India
Ministry of Statistics and Programme Implementation

Sr. No.	Abbreviations	Name of the Ministry
59	DFS	Department of Financial Services
60	ESD	Economic Statistics Division
61	NAD	National Account Division
62	NIC	National Informatics Centre
63	ORGI	Office of Registrar General of India
64	RBI	Reserve Bank of India
65	UIDAI	Unique Identification Development Authority of India
