

सत्यमेव जयते

Government of India

Ministry of Statistics and Programme Implementation

SUSTAINABLE DEVELOPMENT GOALS

Data for Development

Data Snapshot

on

**SDG National Indicator
Framework**

Progress Report 2020 (Version 2.1)

Goal 1: End poverty in all its forms everywhere		
SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR
target 1.1: By 2030, eradicate extreme poverty for all people everywhere, currently measured as people living on less than USD1.25 a day		
1	1.1.1: Proportion of population living below the national poverty line, 2011-12 (in percentage) <i>Source: NITI Aayog / Periodicity: 5 Years</i>	21.92
2	1.1.2: Poverty Gap Ratio, 2011-12 (in percentage) <i>Source: NITI Aayog / Periodicity: 5 Years</i>	a) 5.05 (Rural) b) 2.70 (Urban)
target 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 is under development	
target 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	1.3.1: Percentage of households with any usual member covered by a health scheme or health insurance, 2015-16 (in percentage) <i>Source: Ministry of Health and Family Welfare (National Family</i>	28.70

DATA SNAPSHOT

	<i>Health Survey) / Periodicity: 3 Years</i>		
2	<p>1.3.2: Number of Beneficiaries under Integrated Child Development Scheme - ICDS, (in number) <i>Source: Ministry of Women and Child Development / Periodicity: Annual</i></p>	Year	Value
		2015-16	10,21,31,284
		2016-17	9,83,42,390
		2017-18	8,92,76,933
		2018-19	8,75,60,671
3	<p>1.3.3: Persons provided employment as a percentage of persons who demanded employment under Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA) <i>Source: Ministry of Rural Development / Periodicity: Annual</i></p>	Year	Value
		2015-16	85.54
		2016-17	85.33
		2017-18	84.71
		2018-19	85.25
4	<p>1.3.4: Number of Self Help Groups (SHGs) provided bank credit linkage, (in lakhs) <i>Source: National Bank for Agriculture and Rural Development (NABARD) / Periodicity: Annual</i></p>	Year	Value
		2015-16	18.32
		2016-17	18.98
		2017-18	22.61

		2018-19	26.98
5	1.3.5: Proportion of the population (out of total eligible population) receiving social protection benefits under Pradhan Mantri Matritva Vandana Yojana (PMMVY) <i>Source: Ministry of Women and Child Development / Periodicity: Annual</i>	Year	Value
		2017-18	91.66
		2018-19	92.17
6	1.3.6: Number of senior citizens provided institutional assistance through Old Age Homes/Day Care Centers funded by the Government, (in number) <i>Source: Department of Social Justice & Empowerment, Ministry of Social Justice & Empowerment / Periodicity: Annual</i>	Year	Value
		2015-16	22,920
		2016-17	22,050
		2017-18	18,350
		2018-19	16,375
2019-20	39,250		
7	1.3.7: Number of beneficiaries added under Employee's Pension Scheme (EPS) during the year, (in number) <i>Source: Ministry of Labour and Employment / Periodicity: Annual</i>	Year	Value
		2015-16	2,17,28,521
		2016-17	2,42,29,144
		2017-18	2,23,95,518
		2018-19	2,34,23,696

DATA SNAPSHOT

8	1.3.8: Coverage of New Pension scheme (NPS) <i>Source: Ministry of Finance / Periodicity: Annual</i>	Under compilation
---	---	-------------------

target 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	<p>1.4.1: Percentage of Population getting safe and adequate drinking water within premises through Pipe Water Supply (PWS) (similar to 6.1.1)</p> <p><i>Source: Ministry of Jal Shakti, DWS for Rural and MIS, NSS, Ministry of Statistics and Programme Implementation for Urban / Periodicity: Annual for Rural and 3 years for Urban</i></p>	a) Rural	
		Year	Value
		2015-16	35.76
		2016-17	36.52
		2017-18	37.85
		2018-19	40.58
		2019-20	42.49
		b) Urban - Under compilation	
2	<p>1.4.2: Proportion of population (Urban) living in households with access to safe drinking water & sanitation (Toilets)</p> <p><i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 3 years</i></p>	Under compilation	
3	<p>1.4.3: Percentage of households electrified, 2019-20 (similar to 7.1.1)</p>	99.77	

DATA SNAPSHOT

	<i>Source: Central Electricity Authority, Ministry of Power / Periodicity: Annual</i>		
4	1.4.4: Proportion of homeless population to total population, 2011 (in percentage) <i>Source: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: 10 Years</i>	Total -0.15 Rural -0.10 Urban - 0.25	
5	1.4.5: Number of accounts (including deposit and credit accounts) of scheduled commercial banks per 1,000 population, (in number) (similar to 8.10.2) <i>Source: (a) Numerator: Reserve Bank of India (b) Denominator: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i>	Year	Value
		2015-16	1,413
		2016-17	1,550
		2017-18	1,611
		2018-19	1,491
6	1.4.6: Number of telephone subscriptions as percentage of total population, (in percentage) <i>Source: Department of Telecommunications, Ministry of Communications / Periodicity: Annual</i>	Year	Value
		2015-16	83.40
		2016-17	93.01
		2017-18	93.27
		2018-19	90.10
		2019-20	88.74
7	1.4.7: Proportion of households having access to toilet facility	a) Rural	

	(Urban & Rural), (in percentage) (similar to 6.2.1) <i>Source: Ministry of Jal Shakti, DWS for rural area and MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: Annual for Rural and 3 years for Urban</i>	Year	Value
		2015-16	50.90
		2016-17	63.02
		2017-18	80.51
		2018-19	99.03
		2019-20	100.00
		b) Urban - Under compilation	
target 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	1.5.1: Number of deaths attributed to extreme climate per 1,00,000 population (similar to Indicator 11.5.1 and 13.1.2) <i>Source: Disaster Management Division, Ministry of Home Affairs / Periodicity: Annual</i>	Year	Value
		2015-16	0.11
		2016-17	0.12
		2017-18	0.16
2	1.5.2: Proportion of States that adopt and implement local disaster risk reduction strategies in line with national disaster reduction strategies, 2018-19, (similar to Indicator 11.b.2) <i>Source: National Disaster Management Authority, Ministry of Home</i>	94.59	

DATA SNAPSHOT

	<i>Affairs / Periodicity: Annual</i>	
--	--------------------------------------	--

target 1.a: Ensure significant mobilization of resources from a variety of sources, including through enhanced development co- operation, 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	1.a.2: Proportion of total government spending on essential services (education, health and social protection), (in percentage) <i>Source: National Accounts Division, NSO, Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>	Year	Value
		2015-16	29.87
		2016-17	30.23
		2017-18	29.67
		2018-19	29.47

target 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	1.b.1: Proportion of budget earmarked under gender budget <i>Source: Ministry of Women and Child Development / Periodicity: Annual</i>	Year	Value
		2015-16	4.46
		2016-17	4.58
		2017-18	4.48
		2018-19	4.18
		2019-20	4.03

Goal 2: End hunger, achieve food security and improved nutrition and promote sustainable agriculture

SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 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			
1	2.1.1: Percentage of children aged under 5 years who are underweight, 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>	35.70	
2	2.1.2: Proportion of beneficiaries covered under National Food Security Act 2013, (in percentage) <i>Source: Ministry of Consumer Affairs, Food and Public Distribution / Periodicity: Annual</i>	Year	Value
		2015-16	95.18
		2016-17	99.01
		2017-18	99.24
		2018-19	97.62
		2019-20	99.51

target 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

1	2.2.1: Percentage of children under age 5 years who are stunted 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>	38.40
2	2.2.2: Percentage of children under age 5 years who are wasted 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>	21.0
3	2.2.3: Percentage of women whose Body Mass Index (BMI) is below normal, 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>	22.90
4	2.2.4: Percentage of pregnant women age 15-49 years who are anaemic (<11.0g/dl),2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>	50.40

DATA SNAPSHOT

5	<p>2.2.5: Percentage of Children age 6-59 months who are anaemic (<11.0g/dl) 2015-16</p> <p><i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i></p>	58.50	
<p>target 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</p>			
1	<p>2.3.1: Agriculture productivity of wheat and rice, (in kg per hectare)</p> <p><i>Source: AS Division, DAC&FW , Ministry of Agriculture and Farmers' Welfare / Periodicity: Annual</i></p>	Year	Value
		2015-16	<p>Wheat - 3,034</p> <p>Rice - 2,400</p>
		2016-17	<p>Wheat - 3,200</p> <p>Rice - 2,494</p>
		2017-18	<p>Wheat - 3,368</p>

			Rice - 2,576
		2018-19	Wheat - 3,533 Rice - 2,638
		2019-20	Wheat - 3,421 Rice - 2,703
2	2.3.2: Gross Value Added in agriculture per worker, (in Rs.) <i>Source: Agriculture Statistics Division, DES, Ministry of Agriculture and Farmers' Welfare / Periodicity: Annual</i>	Year	Value
		2015-16	61,427
		2016-17	65,278
		2017-18	69,492
		2018-19	71,165
		2019-20	74,044
3	2.3.3: Ratio of institutional credit to agriculture to the agriculture output <i>Source: (a) Numerator: Ministry of Agriculture and Farmers'</i>	Year	Value
		2015-16	0.77
		2016-17	0.54

DATA SNAPSHOT

<i>Welfare (b) Denominator: National Accounts Division, NSO, MoSPI / Periodicity: Annual</i>	2017-18	0.57
--	---------	------

target 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

1	2.4.1: Proportion of Net Sown Area to Cultivable land, 2015-16 (in percentage) <i>Source: SDDS , DAC&FW, Ministry of Agriculture and Farmers' Welfare / Periodicity: Annual</i>	76.82	
2	2.4.2: Percentage of farmers issued Soil Health Card <i>Source: INM, DAC&FW, Ministry of Agriculture and Farmers' Welfare / Periodicity: Annual</i>	Year	Value
		2015-17	100
		2017-19	94.23
3	2.4.3: Percentage of net area under organic farming <i>Source: INM, DAC&FW, Ministry of Agriculture and Farmers' Welfare (MoA&FW) / Periodicity: Annual</i>	Year	Value
		2015-16	1.0671
		2016-17	1.0888
		2017-18	1.3088
		2018-19	1.4589
		2019-20	2.7521

DATA SNAPSHOT

target 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 fair and equitable sharing of benefits arising from the utilization of genetic resources and associated traditional knowledge, as internationally agreed

1	2.5.1: Number of accessions conserved in the base collection (-18 Degree Celsius) at National Gene Bank <i>Source: Ministry of Agriculture and Farmers' Welfare, DARE, National Bureau of Plant Genetic Resources, (ICAR-NBPGR) / Periodicity: Annual</i>	Year	Value
		2015	4,19,312
		2016	4,30,573
		2017	4,34,946
		2018	4,39,717
2	2.5.2: Conservation of germplasm, (in number) <i>Source: Ministry of Agriculture and Farmers' Welfare, DARE, National Bureau of Plant Genetic Resources, (ICAR-NBPGR) / Periodicity: Annual</i>	Year	Value
		2015-16	75,563
		2019-20	87,169
3	2.5.3: Conservation of fish genetic resource, 2019-20 (in number) <i>Source: Ministry of Agriculture and Farmers' Welfare, DARE, National Bureau of Plant Genetic Resources, (ICAR-NBPGR) / Periodicity: Annual</i>	37,676	

target 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

1	2.a.1: Percentage share of expenditure in Intellectual Property Product (R&D) in agriculture to GVA in agriculture <i>Source: National Accounts Division, NSO, MoSPI / Periodicity: Annual</i>	Year	Value
		2015-16	0.044
		2016-17	0.051
		2017-18	0.053
2	2.a.2: Percentage of total government expenditure in agriculture to GVA in agriculture <i>Source: National Accounts Division, NSO, MoSPI / Periodicity: Annual</i>	Year	Value
		2015-16	10.54
		2016-17	9.63
		2017-18	11.00
		2018-19	13.67

target 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 is under development

DATA SNAPSHOT

target 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

1	2.c.1: Percentage of agriculture mandis enrolled in e-market	Year	Value
	<i>Source: Agri Marketing, DAC&FW, Ministry of Agriculture and</i>	2016-17	6.49
	<i>Farmers' Welfare (MoA&FW) / Periodicity: Annual</i>	2017-18	3.10

Goal 3: Ensure healthy lives and promote well-being for all at all ages			
SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 3.1: By 2030, reduce the global maternal mortality ratio to less than 70 per 1,00,000 live births			
1	3.1.1: Maternal Mortality Ratio, (per 1,00,000 live births) <i>Source: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i>	Year	Value
		2014-16	130
		2015-17	122
2	3.1.2: Percentage of births attended by skilled health personnel (Period 5 years), 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>	81.40	
3	3.1.3: Percentage of births attended by skilled health personnel (Period 1 year), 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>	84.40	

DATA SNAPSHOT

4	<p>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), 2015-16 (in percentage)</p> <p><i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i></p>		51.20 (5 years)	
<p>target 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</p>				
1	<p>3.2.1: Under-five mortality rate, (per 1,000 live births)</p> <p><i>Source: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i></p>		<p>Year</p> <p>2015</p> <p>2016</p> <p>2017</p>	<p>Value</p> <p>43</p> <p>39</p> <p>37</p>
2	<p>3.2.2: Neonatal mortality rate (per 1,000 live births)</p> <p><i>Source: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i></p>		<p>Year</p> <p>2015</p> <p>2016</p> <p>2017</p>	<p>Value</p> <p>25</p> <p>24</p> <p>23</p>

3	3.2.3: Percentage of children aged 12-23 months fully immunized, 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		62.0
target 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			
1	3.3.1: Number of new HIV infections per 1,000 uninfected population <i>Source: Ministry of Health and Family Welfare (National AIDS Control Organisation) / Periodicity: 2 Years</i>		Year Value
			2015 0.08
			2017 0.07
2	3.3.2: Tuberculosis incidence per 1,00,000 population <i>Source: Ministry of Health and Family Welfare (RNTCP Division) / Periodicity: Annual</i>		Year Value
			2015 217
			2016 211
			2017 204
3	3.3.3: Malaria incidence per 1,000 population <i>Source: Ministry of Health and Family Welfare (NVBDCP Division) / Directorate of National Vector Borne Disease Control Programme (DGHS) / Periodicity: Annual</i>		Year Value
			2015 0.92
			2016 0.85
			2017 0.64
			2018 0.32

DATA SNAPSHOT

		2019	0.18
4	3.3.4: Prevalence of Hepatitis 'B' per 1,00,000 population <i>Source: Ministry of Health and Family Welfare /</i> <i>Periodicity: Annual</i>		Under compilation

5	3.3.5: Dengue: Case Fatality Ratio <i>Source: Ministry of Health and Family Welfare (NVBDCP Division)/ Directorate of National Vector Borne Disease Control Programme (DGHS) / Periodicity: Annual</i>		Year	Value
			2015	0.20
			2016	0.20
			2017	0.20
			2018	0.20
6	3.3.6: Number of Chikungunya cases <i>Source: Ministry of Health and Family Welfare (NVBDCP Division), Directorate of National Vector Borne Disease Control Programme (DGHS) / Periodicity: Annual</i>		Year	Value
			2015	27,553
			2016	64,057
			2017	67,769
			2018	57,813
			2019	54,033
7	3.3.7: Number of new cases of Kalaazar/V Leishmaniasis <i>Source: Ministry of Health and Family Welfare (NVBDCP Division), Directorate of National Vector Borne Disease Control Programme (DGHS) / Periodicity: Annual</i>		Year	Value
			2015	8,500
			2016	6,249
			2017	5,758
			2018	4,380
			2019	2,539

DATA SNAPSHOT

8	3.3.8: Number of new cases of Lymphatic Filariasis (LF) <i>Source: Ministry of Health and Family Welfare (NVBDCP Division) / Periodicity: Annual</i>		Year	Value
			2016	16,746
			2017	6,979
			2018	26,324
9	3.3.9: Proportion of grade-2 cases amongst new cases of Leprosy, (in Rate per million population) <i>Source: Ministry of Health and Family Welfare / Periodicity: Annual</i>		Year	Value
			2015-16	4.60
			2018-19	3.74
10	3.3.10: HIV Prevalence Rate (in rate per 100) <i>Source: Ministry of Health and Family Welfare (National AIDS Control Organisation) / Periodicity: 2 Years</i>		Year	Value
			2015	0.23
			2017	0.22
target 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				
1	3.4.1: Number of deaths due to cancer <i>Source: Ministry of Health and Family Welfare / Periodicity: Annual</i>		Under compilation	
2	3.4.2: Suicide mortality rate, (per 1,00,000 population) <i>Source: (a) Numerator: National Crime Records Bureau (b)</i>		Year	Value
			2015	10.6

	<i>Denominator: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i>		2016	10.2
			2017	9.9
			2018	10.2
3	3.4.3: Percentage distribution of leading cause groups of deaths <i>Source: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	22
			2016	19
			2017	22
target 3.5: Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol				
1	3.5.1: Percentage of population (men (15-49 years) & women (15 - 49 years)) who drink alcohol about once a week out of total population (men (15-49 years) & women (15 - 49 years)) who drink alcohol, 2015-16 (inpercentage) <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		a)	40.7 (Male)
			b)	35.0 (Female)

DATA SNAPSHOT

2	3.5.2: Number of persons treated in de-addiction centres <i>Source: Department of Social Justice & Empowerment, Ministry of Social Justice & Empowerment / Periodicity: Annual</i>		Year	Value	
			2015-16	1,46,124	
			2016-17	1,14,759	
			2017-18	1,00,737	
			2018-19	77,479	
		2019-20	93,364		
3	3.5.3: Percentage of population (men (15-54 years) and women (15-49 years)) who consume alcohol, 2015-16 <i>Source: Ministry of Health and Family Welfare / Department of Health and Family Welfare / Periodicity: 3 Years</i>		a) 29.5 (Male) b) 1.2 (Female)		
target 3.6: By 2020, halve the number of global deaths and injuries from road traffic accidents					
1	3.6.1: People killed/injured in road accidents (per 1,00,000 population) (similar to 11.2.2) <i>Source: (a) Numerator: National Crime Records Bureau (b) Denominator: Office of the Registrar General, India, MHA / Periodicity: Annual</i>		Year	Death rate	Injury rate
			2015	11.81	38.31
			2016	11.77	37.64
			2017	11.46	34.85
		2018	11.54	33.74	

target 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

1	3.7.1: Percentage of currently married women (15-49 years) who use any modern family planning methods, 2015-16 (similar to Indicator 3.8.1 and 5.6.1) <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		47.70
2	3.7.2: Percentage of women aged 15-19 years who were already mothers or pregnant, 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		7.90
3	3.7.3: Percentage of Institutional Births (5 years/1 years), 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		a) 78.9 (5 Years) b) 82.6 (1 Year)

DATA SNAPSHOT

4	<p>3.7.4: Percentage of currently married women aged 15-49 years who have their need for family planning satisfied with modern methods, 2015-16</p> <p><i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i></p>		71.90	
<p>target 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</p>				
1	<p>3.8.1: Percentage of currently married women (15-49 years) who use any modern family planning methods, 2015-16 (similar to Indicator 3.7.1 and 5.6.1)</p> <p><i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i></p>		47.70	
2	<p>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</p> <p><i>Source: Ministry of Health and Family Welfare, RNTCP Division (Revised National Tuberculosis Control</i></p>		Year	Value
			2015	67.00
			2017	65.25

	<i>Programme, NIKSHAY) / Periodicity: 2 Years</i>			
3	3.8.3: Percentage of people living with HIV currently receiving ART among the detected number of adults and children living with HIV <i>Source: Ministry of Health and Family Welfare (National AIDS Control Organisation) / Periodicity: Annual</i>		Year	Value
			2015-16	62
			2017-18	70
			2018-19	82
4	3.8.4: Prevalence of hypertension among men and women age 15-49 years, 2015-16 (in percentage) <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		a) 11.0 (male) b) 14.8 (female)	
5	3.8.5: Percentage of population in age group 15-49 who reported sought treatment out of total population in that age group having diabetes, 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		a) 72.50 (male) b) 81.30 (female)	

DATA SNAPSHOT

6	3.8.6: Percentage of women aged 15-49 who have ever undergone Cervix examinations, 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		22.3	
7	3.8.7: Percentage of women aged 15-49 years and men aged 15-49 years with use of any kind of tobacco, in percentage (similar to 3.a.1) <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		a) 44.50 (male) b) 6.80 (female)	
8	3.8.8: Total physicians, nurses and midwives per 10,000 population, (similar to Indicator 3.c.1) <i>Source: Ministry of Health and Family Welfare / Periodicity: Annual</i>		Year	Value
			2015	35.8
			2016	36.4
target 3.9: By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination				
1	3.9.1: Mortality rate attributed to unintentional poisoning, (per 1,00,000 population)		Year	Value
			2015	2.10

	Source: (a) Numerator: National Crime Records Bureau (b) Denominator: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual	2016	1.81
		2017	1.59
		2018	1.64
2	3.9.2: Proportion of men and women reporting Asthma in the age group 15-49 years, 2015-16 (in percentage) Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 years	a)	1.20 (male)
		b)	1.90 (female)
target 3.a: Strengthen the implementation of the World health organization Framework Convention on tobacco Control in all countries, as appropriate			
1	3.a.1: Percentage of women aged 15-49 years and men aged 15-49 years who use any kind of tobacco, 2015-16 (similar to 3.8.7) Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years	a)	44.50 (male)
		b)	6.80 (female)

DATA SNAPSHOT

target 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

1	3.b.1: Budgetary allocation for Department of Health Research, (in Rs. crore) <i>Source: Ministry of Health and Family Welfare /</i> <i>Periodicity: Annual</i>		Year	Value
			2015-16	1018.17
			2016-17	1144.80
			2017-18	1500.00
			2018-19	1800.00
			2019-20	1900.00

target 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

1	3.c.1: Total physicians, nurses and midwives per 10,000 population, in percentage (similar to Indicator 3.8.8)		Year	Value
			2015	35.8

	<i>Source: Ministry of Health and Family Welfare / Periodicity: Annual</i>	2016	36.4
2	3.c.2: Percentage of government spending (including current and capital expenditure) in health sector to GDP <i>Source: National Accounts Division, NSO, MoSPI / Periodicity: Annual</i>	Year	Value
		2015-16	1.19
		2016-17	1.18
		2017-18	1.24
		2018-19	1.30
target 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 is under development		

DATA SNAPSHOT

Goal 4: Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all

SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 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			
1	4.1.1: Net Enrolment Ratio in primary and upper primary education <i>Source: Department of School Education, Ministry of Human Resource Development / Periodicity: Annual</i>	Year	Value
		2015-16	Primary - 87.14 Upper Primary - 73.94
		2016-17	Primary - 83.62 Upper Primary - 72.69
		2017-18	Primary - 82.53 Upper Primary - 72.62
2	4.1.2: Adjusted Net Enrolment Ratio in primary, upper primary and secondary education <i>Source: Department of School Education, Ministry of Human Resource Development /</i>	Year	Value
		2015-16	Primary - 91.47 Upper Primary - 84.46 Secondary - 62.81

	<i>Periodicity: Annual</i>		2016-17	Primary - 88.05 Upper Primary - 82.00 Secondary - 62.42
3	4.1.3: Gross Enrolment Ratio in higher secondary education <i>Source: Department of School Education, Ministry of Human Resource Development / Periodicity: Annual</i>		Year	Value
			2015-16	55.73
			2016-17	55.40
			2017-18	56.50
4	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, 2017-18 <i>Source: Department of School Education, Ministry of Human Resource Development / Periodicity: Annual</i>		a) Language (Class-3/5/8): 90.29/85.55/82.82 b) Mathematics (Class-3/5/8): 88.69/79.81/60.93	

DATA SNAPSHOT

5	<p>4.1.5: Gross Intake Ratio to the last grade (primary, upper primary and secondary), 2015-16</p> <p><i>Source: Department of School Education, Ministry of Human Resource Development /</i></p> <p><i>Periodicity: Annual</i></p>		<p>a) Primary: 99.60</p> <p>b) Upper Primary: 99.64</p> <p>c) Secondary:98.16</p>
6	<p>4.1.6: Proportion of students enrolled in Grade 1 who reaches last grade or primary/upper primary/ secondary levels</p> <p><i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation /</i></p> <p><i>Periodicity: 3 years</i></p>		Under compilation
7	<p>4.1.7: Out of school ratio (primary, upper primary, elementary, secondary and higher secondary) <i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation /</i></p> <p><i>Periodicity: 3 years</i></p>		Under compilation

8	4.1.8: Number of years (i) free and (ii) compulsory education guaranteed in legal frameworks, 2015-16 <i>Source: Ministry of Human Resource Development / Periodicity: Annual</i>		a) 8 years (free) b) 8 years (compulsory)
target 4.2: By 2030, ensure that all girls and boys have access to quality early childhood development, care and pre-primary education so that they are ready for primary education			
1	4.2.1: Participation rate in organized learning one year before official primary entry, 2015-16 (Rate per 100) <i>Source: Ministry of Human Resource Development / Periodicity: Annual</i>		34.08
2	4.2.2: Gross early childhood education enrolment ratio <i>Source: Ministry of Human Resource Development / Periodicity: Annual</i>		Under compilation

DATA SNAPSHOT

target 4.3: By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university

1	<p>4.3.1: Participation rate of youth and adults in formal and non-formal education and training in the previous 12 months</p> <p><i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 3 years</i></p>		Under compilation	
2	<p>4.3.2: Proportion of male-female enrolled in higher education, technical and vocational education, 2015-16 (in Ratio)</p> <p><i>Source: Department of Higher Education, Ministry of Human Resource Development / Periodicity: Annual</i></p>		<p>a) Higher: 0.92</p> <p>b) Technical: Undercompilation</p> <p>c) Vocational: Undercompilation</p>	
3	<p>4.3.3: Gross enrolment ratio for tertiary education <i>Source: Department of Higher Education, Ministry of Human</i></p>		Year	Value
			2015-16	24.5
			2016-17	25.2

	<i>Resource Development / Periodicity: Annual</i>		2017-18	25.8
			2018-19	26.3
target 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				
1	4.4.1: Proportion of youth and adults with information and communication technology (ICT) skills <i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 3 years</i>		Under compilation	
target 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				
1	4.5.1: Enrolment ratio of children with disabilities, 2015-16 <i>Source: (a) Numerator: Ministry of Human Resource Development (b) Denominator: ORGI, Ministry of Home</i>		a)	Primary: 1.18
			b)	Upper Primary: 1.13
			c)	Elementary:1.16
			d)	Secondary:0.56
			e)	Higher Secondary:0.25

DATA SNAPSHOT

	<i>Affairs / Periodicity: Annual</i>					
2	4.5.2: Gender Parity indices for Primary /Secondary/ Higher Secondary /Tertiary education <i>Source: Ministry of Human Resource Development / Periodicity: Annual</i>	Year	2015-16	2016-17	2017-18	2018-19
		Primary	1.03	1.02	1.02	
		Secondary	1.02	1.02	1.10	
		Higher Secondary	1.02	1.02	1.02	
		Tertiary Education	0.92	0.94	0.97	1.00
<p>target 4.6: By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy</p>						

1	4.6.1: Literacy rate of youth in the age group of 15-24 years, 2011-12 (in rate per 100) <i>Source: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: 10 Years</i>		86.14
target 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 acultureofpeaceandnon-violence,globalcitizenshipandappreciationofculturaldiversityandofculture'scontributiontosustainable development			
	National Indicator is under development		

DATA SNAPSHOT

target 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

1	4.a.1: Proportion of schools with access to:	Year	2015-16	2016-17	2017-18
	(a) electricity; (b) computers for pedagogical purposes;	Electricity	62.81	60.81	67.57
	(c) adapted infrastructure and materials for students with disabilities/ disabled friendly ramp andtoilets;	Computers for pedagogical purposes	27.31	28.24	29.57
	(d) basic drinking water; (e) single-sex basic sanitation facilities; and (f) basic hand washing facilities (as per the WASH indicator definitions), (inpercentage) <i>Source: Department of School Education, Ministry of Human Resource Development / Periodicity: Annual</i>	Adapted infrastructure and materials for students with disabilities/ disabled friendly	Ramp - 61.00	Ramp - 61.31 Toilets - 22.44	-

				ramp and toilets			
				Basic drinking water	96.81	97.12	95.83
				Single- sex basic sanitatio n facilit ies	Boys - 97.02 Girls - 97.52	Boys -96.82 Girls - 97.43	Boys -95.44 Girls - 97.84
				Basic hand washing	52.41	55.55	59.34

DATA SNAPSHOT

		facilit ies			
<p>target 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</p>					
<p>National Indicator is under development</p>					
<p>target 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</p>					
1	4.c.1: Proportion of trained teachers, by education level (primary, upper primary, elementary, secondary and higher secondary education), (in percentage)	Year	2015-16	2016-17	2017-18
		Primary	75.49	77.48	77.85
		Upper Prima ry	78.18	79.88	78.57
		Secondary	78.52	83.77	83.69
		Higher Seconda	64.45	84.21	87.24
	<p><i>Source: Department of School Education, Ministry of Human Resource Development / Periodicity: Annual</i></p>				

			ry			
--	--	--	----	--	--	--

DATA SNAPSHOT

Goal 5: achieve gender equality and empower all women and girls

SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR		
target 5.1: End all forms of discrimination against all women and girls everywhere				
1	5.1.1: Rate of crimes against women per 1,00,000 female population <i>Source: (a) Numerator: National Crime Records Bureau (b) Denominator: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	53.90
			2016	53.87
			2017	56.55
			2018	58.79
2	5.1.2: Per lakh women that have been subjected to dowry offences during the year <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	2.90
			2016	2.75
			2017	2.86
			2018	3.19
3	5.1.3: Sex Ratio at Birth <i>Source: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2014-16	898
			2015-17	896

4	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, (in percentage) <i>Source: Ministry of Women and Child Development / Periodicity: Annual</i>	Year	2017	2018
		Overarching legal frameworks and public life	76.9	76.9
		Violence against women	92.3	92.3
		Employment and economic benefits	87.5	87.5
		Marriage and family	100	100
target 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				
1	5.2.1: Proportion of crime against women to total crime reported in the country during the calendar year, (in percentage)	Year	Value	
		2015	6.99	
		2016	7.02	

DATA SNAPSHOT

	<i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>		2017	7.19
			2018	7.45
2	5.2.2: Per lakh women who have experienced sexual crimes during the year <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	28.0
			2016	28.4
			2017	26.5
			2018	27.7
3	5.2.3: Per lakh women who have experienced cruelty/physical violence by husband or his relative during the calendar year <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	18.78
			2016	17.62
			2017	16.99
			2018	16.28
4	5.2.4: Proportion of sexual crime against girl children to total crime against children during the calendar year, (in percentage) <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	34.80
			2016	33.81
			2017	49.90
			2018	49.94

5	5.2.5: Proportion of trafficking of girl children to total children trafficked during the calendar year, (in percentage) <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	90.29
			2016	54.36
			2017	42.67
			2018	44.00
6	5.2.6: Percentage of ever married women age 15-49 years who have ever experienced physical or sexual violence committed by their husband, 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		30.90	
7	5.2.7: Child Sex Ratio (0-6 years), 2011 (females per 1,000 males) <i>Source: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: 10 Years</i>		Total -918 Rural -923 Urban - 905	
target 5.3: Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation				
1	5.3.1: Proportion of cases reported under the		Year	Value

DATA SNAPSHOT

	Prohibition of Child Marriage Act (early marriage of children below 18 years of age) to total crime against children, (in percentage) <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>		2015	0.31
			2016	0.30
			2017	0.31
			2018	0.35
2	5.3.2: Percentage of women aged 20-24 years who were married by exact age 18 years, 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>			26.8
<p>target 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</p>				
1	5.4.1: Proportion of time spent on unpaid domestic and care work. <i>Source: TUS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 5 Years</i>			Under compilation
<p>target 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</p>				

1	5.5.1: Proportion of seats held by women in national Parliament, State Legislation and Local Self Government, (in percentage) (similar to Indicators 10.2.2 and 16.7.1) <i>Source: (1) Election Commission of India (2) Rajya Sabha Secretariat (3) Ministry of Panchayati Raj / Periodicity: 5 years for Lok Sabha and PRI; 2 Years for Rajya Sabha</i>	Year	Lok Sabha	Rajya Sabha	pRI
		2014	11.42	12.76	46.14
		2016	-	11.07	-
		2018	-	11.48	-
		2019	14.36	-	44.37
		2020	-	10.33	-
2	5.5.2: Proportion of women in managerial positions including women in Board of Director, in listed companies, (per 1,000 persons) <i>Source: Ministry of Corporate Affairs / Periodicity: Annual</i>	Year	Value		
		2015-16	173		
		2016-17	177		
		2017-18	184		
		2018-19	190		
3	5.5.3: Number of women candidates out of total candidates contesting elections (in percentage) <i>Source: Election Commission of India / Periodicity: 5 Years</i>	Year	Value		
		2014	8.19		
		2019	9.01		

DATA SNAPSHOT

target 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

1	<p>5.6.1: Percentage of currently married women (15-49 years) who use modern methods of family planning, 2015-16 (similar to Indicators 3.7.1 and 3.8.1)</p> <p><i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i></p>		47.70
---	---	--	-------

2	5.6.2: Unmet need for family planning for currently married women aged 15-49 years, 2015-16 (in percentage) <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		12.9
3	5.6.3: Percentage of population aged 15-24 years with comprehensive knowledge of HIV/AIDS, 2015-16 <i>Source: Ministry of Health and Family Welfare (National Family Health Survey) / Periodicity: 3 Years</i>		a) 31.50 (male) b) 21.70 (female)
target 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			
1	5.a.1: Operational land holdings - (female operated operational holding), 2015-16 <i>Source: Agriculture Census, DAC&FW, Ministry of Agriculture and Farmers' Welfare/ Periodicity: 5 years</i>		13.96

DATA SNAPSHOT

2	5.a.3: Wages of casual labourers (gender wise) other than public works, (Rs. per day) <i>Source: PLFS, National Sample Survey, NSO, MoSPI / Periodicity: Annual, giving quarterly estimates</i>	Quarter	Year	Male	Female
		July - Sept	2017-18	265	169
			2018-19	288	175
		Oct - Dec	2017-18	274	173
			2018-19	298	190
		Jan - Mar	2017-18	280	177
			2018-19	299	193
		Apr - June	2017-18	291	182
			2018-19	310	204
		3	5.a.4: Average agricultural wage earnings from casual labour work other than public works, (Rs. per day) <i>Source: PLFS, National Sample Survey, NSO, MoSPI / Periodicity: Annual, giving quarterly estimates</i>	Quarter	Year
July - Sept	2017			222	159
	2018			236	164
Oct - Dec	2017			233	169
	2018			254	181
Jan - Mar	2018			240	168
	2019			250	185
Apr - June	2018			247	172

			2019	261	187
4	5.a.5: Exclusive women SHGs in Bank linked SHGs, (in percentage) <i>Source: National Bank for Agriculture and Rural Development (NABARD) / Periodicity: Annual</i>		Year	Value	
			2015-16	88.92	
			2016-17	90.41	
			2017-18	91.77	
			2018-19	87.66	
5	5.a.6: Percentage of adult having an account at a formal financial institution <i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 3 years</i>		Under compilation		
6	5.a.7: Percentage of women having an account at a formal financial institution <i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 3 years</i>		Under compilation		
7	5.a.8: No. of borrowers per 1,00,000 adults (Male and Female) <i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 3 years</i>		Under compilation		

DATA SNAPSHOT

target 5.b: Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women

1	5.b.1: Percentage of women employed in IT and ITeS industry, (in percentage), 2017-18 <i>Source: Ministry of Electronics and Information Technology / Periodicity: Annual</i>		34
---	--	--	----

target 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

1	5.c.1: Number of Central Ministries and States having Gender Budget Cells (GBCs) <i>Source: Ministry of Women and Child Development /</i> <i>Periodicity: Annual</i>		Year	Value
			2015-16	Central Ministries - 57 States/UTs - 14
			2016-17	Central Ministries - 57 States/UTs - 23
			2017-18	Central Ministries - 57 States/UTs - 23
			2018-19	Central Ministries - 57 States/UTs - 23

DATA SNAPSHOT

			2019-20	Central Ministries - 57 States/UTs - 23
--	--	--	---------	--

Goal 6: Ensure availability and sustainable management of water and sanitation for all			
SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 6.1: By 2030, achieve universal and equitable access to safe and affordable drinking water for all			
1	6.1.1: Percentage of Population getting safe and adequate drinking water within premises through Pipe Water Supply (PWS) (similar to 1.4.1) <i>Source: Ministry of Jal Shakti, DWS for rural area and MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: Annual for Rural and 3 years for Urban</i>	a) Rural	
		Year	Value
		2015-16	35.76
		2016-17	36.52
		2017-18	37.85
		2018-19	40.58
		2019-20	42.49
2	6.1.2: Percentage of population using an improved drinking water source (Rural) <i>Source: Ministry of Jal Shakti, DWS / Periodicity: Annual</i>	b) Urban - Under Compilation	
		Year	Value
		2015-16	94.57
		2016-17	94.35

DATA SNAPSHOT

		2017-18	95.23
		2018-19	95.98
		2019-20	96.83
target 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			
1	6.2.1: Proportion of households having access to toilet facility (Urban & Rural), (in percentage) (similar to 1.4.7) <i>Source: Ministry of Jal Shakti, DWS for Rural and MIS, NSS, MoSPI for Urban / Periodicity: Annual for Rural and 3 years for Urban</i>	a) Rural	
		Year	Value
		2015-16	50.90
		2016-17	63.02
		2017-18	80.51
		2018-19	99.03
		2019-20	100.00
		b) Urban - Under Compilation	
2	6.2.2: Percentage of Districts achieving Open Defecation Free (ODF) target	Year	Value
		2015-16	0.72

	<i>Source: Ministry of Jal Shakti, DWS / Periodicity: Annual</i>	2016-17	18.45
		2017-18	51.50
		2018-19	88.13
		2019-20	100.00
3	6.2.3: Proportion of schools with separate toilet facility for girls, (in percentage) <i>Source: Department of School Education, Ministry of Human Resource Development / Periodicity: Annual</i>	Year	Value
		2015-16	97.52
		2016-17	97.43
		2017-18	97.84

DATA SNAPSHOT

target 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

1	6.3.1: Percentage of sewage treated before discharge into surface water bodies <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under compilation
2	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, 2017-2018 <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	a) 87.63 (RedCategory) b) 86.25 (17 Category) c) 88.99 (GPICategory)
3	6.3.3: Proportion of waste water treatment capacity created vis-a-vis total generation <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under compilation

target 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

1	6.4.1: Percentage ground water withdrawal against availability <i>Source: CGWB, Ministry of Jal Shakti / Periodicity: Annual</i>	Year	Value
		2011	61.50
		2013	61.53
		2017	63.33
2	6.4.2: Per capita storage of water, (in m ³ /person) <i>Source: CWC, Ministry of Jal Shakti / Periodicity: Annual</i>	Year	Value
		2015-16	198.02
		2017-18	196.93
		2019-20	253.39
3	6.4.3: Per capita availability of water, 2011 (in m ³ /person) <i>Source: (a) Numerator: Ministry of Jal Shakti/ Central Water Commission/ State Water Resources Departments (b) Denominator: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i>	1,545	
target 6.5: By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate			
1	6.5.1: Percentage area of river basins brought under integrated water resources management <i>Source: Ministry of Jal Shakti / Periodicity: 3 Years</i>	Under compilation	

DATA SNAPSHOT

target 6.6: By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes			
1	6.6.1: Percentage of blocks/mandals/taluka over-exploited, (in percentage) <i>Source: CGWB, Ministry of Jal Shakti / Periodicity: Annual</i>	Year	Value
		2011	16.20
		2013	15.70
		2017	17.00
2	6.6.2: Percentage sewage load treated in major rivers <i>Source: Ministry of Jal Shakti / Periodicity: Annual</i>	Under compilation	
3	6.6.3: Biological assessment information of surface water bodies. <i>Source: Ministry of Jal Shakti / Periodicity: Annual</i>	Under compilation	
target 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			
National Indicator is under development			
target 6.b: Support and strengthen the participation of local communities in improving water and sanitation management			
1	6.b.2: Proportion of villages with Village Water & Sanitation Committee [VWSC]	Under compilation	

	<i>Source: DWS, Ministry of Jal Shakti / Periodicity: Annual</i>	
--	--	--

DATA SNAPSHOT

Goal 7: Ensure access to affordable, reliable, sustainable and modern energy for all			
SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 7.1: By 2030, ensure universal access to affordable, reliable and modern energy services			
1	7.1.1: Percentage of households electrified, 2019-20 (similar to 1.4.3) <i>Source: Ministry of Power / Periodicity: Annual</i>	99.77	
2	7.1.2: Percentage of household using clean cooking fuel <i>Source: Ministry of Petroleum and Natural Gas / Periodicity: Annual</i>	Year	Value
		2015-16	63.1
		2016-17	74.2
		2017-18	82.5
		2018-19	97.9
		2019-20	98.1
target 7.2: By 2030, increase substantially the share of renewable energy in the global energy mix			
1	7.2.1: Renewable energy share in the total installed electricity generation	Year	Value
		2015-16	13.4

	<i>Source: Ministry of New and Renewable Energy / Periodicity: Annual</i>	2016-17	15.5
		2017-18	17.7
		2018-19	19.2
target 7.3: By 2030, double the global rate of improvement in energy efficiency			
1	7.3.1: Energy intensity measured in terms of primary energy and GDP, (in mega joules per rupee) <i>Source: Ministry of Coal, Ministry of Petroleum and Natural Gas and Central Electricity Authority / Periodicity: Annual</i>	Year	Value
		2015-16	0.2508
		2016-17	0.2388
		2017-18	0.2352
		2018-19	0.2321
target 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			
	National Indicator is under development		
target 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			

DATA SNAPSHOT

1	7.b.1: Installed renewable energy generating capacity in developing countries (in watts per capita) (Similar to 12.a.1) <i>Source: Ministry of New and Renewable Energy / Periodicity: Annual</i>	Year	Value
		2015	63.71
		2016	69.56
		2017	78.79
		2018	87.68
		2019	93.39

Goal 8: promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all

SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 8.1: Sustain per capita economic growth in accordance with national circumstances and, in particular, at least 7 per cent GDP growth per annum in the least developed countries			
1	8.1.1: Annual growth rate of GDP (adjusted to price changes) per capita, (in percentage) <i>Source: National Accounts Division, NSO, Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>	Year	Value
		2015-16	6.6
		2016-17	6.9
		2017-18	5.8
		2018-19	5.1
		2019-20	3.1
target 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			
1	8.2.1: Annual growth rate of GDP per employed person <i>Source: NAD, NSO, Ministry of Statistics and Programme Implementation / Periodicity: annual</i>	Under compilation	
2	8.2.2: Total number of patents issued (granted), (similar	Year	Value

DATA SNAPSHOT

	to Indicator 8.3.6 and 9.5.3) <i>Source Department for Promotion of Industry and Internal Trade, Ministry of Commerce and Industry / Periodicity: Annual</i>	2015-16	6,326
		2016-17	9,847
		2017-18	13,045
		2018-19	15,283
		2019-20	24,936
3	8.2.3: Annual growth in manufacturing sector, (in percentage) <i>Source: National Accounts Division, NSO, Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>	Year	Value
		2015-16	13.1
		2016-17	7.9
		2017-18	6.6
		2018-19	5.7
		2019-20	0.03
4	8.2.4: Annual growth in agriculture sector, (in percentage) <i>Source: National Accounts Division, NSO, Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>	Year	Value
		2015-16	0.6
		2016-17	6.8
		2017-18	5.9
		2018-19	2.4
		2019-20	4.0

target 8.3: promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of MSME, including through access to financial services

1	8.3.1: Percentage of workers in informal sector among total workers engaged in non-agriculture sector <i>Source: PLFS, NSO, Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>	Year	Value
		2017-18	68.2
		2018-19	68.4
2	8.3.4: Number of MSME units registered under the online Udyog Aadhaar registration <i>Source: Ministry of Micro, Small and Medium Enterprises / Periodicity: Annual</i>	Year	Value
		2016-17	23,73,195
		2017-18	15,17,617
		2018-19	21,23,262
		2019-20	25,64,468
3	8.3.5: Number of start-ups recognized under Start-up India, (in number) <i>Source: Department for Promotion of Industry and Internal Trade (DPIIT), Ministry of Commerce and Industry / Periodicity: Annual</i>	Year	Value
		2015-16	503
		2016-17	5,373
		2017-18	8,724

DATA SNAPSHOT

4	8.3.6: Total number of patents issued (granted) (similar to Indicators 8.2.2 and 9.5.3) <i>Source: Department for Promotion of Industry and Internal Trade (DPIIT), Ministry of Commerce and Industry / Periodicity: Annual</i>	Year	Value
		2015-16	6,326
		2016-17	9,847
		2017-18	13,045
		2018-19	15,283
5	8.3.9: Outstanding Credit to MSME, (in Rs. crore) <i>Source: Ministry of Micro, Small and Medium Enterprises / Periodicity: Annual</i>	Year	Value
		2015-16	12,16,007.11
		2016-17	12,96,398.82
		2017-18	13,24,239.34
		2018-19	15,10,650.52
target 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 10Year Framework of programmes on Sustainable Consumption and production, with developed countries taking the lead			
1	8.4.2: Per capita fossil fuel consumption, (in Kg.) <i>Source: Ministry of Petroleum and Natural Gas / Periodicity:</i>	Year	Value
		2015-16	136.9

	<i>Annual</i>	2016-17	141.5
		2017-18	149.7
		2018-19	157.3
		2019-20	157.5
2	8.4.3: Proportion of waste recycled vs. waste generated, 2017-18 <i>Source: CPCB, Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	0.33	
target 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			
1	8.5.1: Unemployment rate <i>Source: PLFS, National Sample Survey, NSO, MoSPI / Periodicity: Annual</i>	Year	Value
		2017-18	6.1
		2018-19	5.8
2	8.5.2: Workforce Participation Ratio (WPR) <i>Source: PLFS, National Sample Survey, NSS, MoSPI / Periodicity: Annual</i>	Year	Value
		2017-18	34.7
		2018-19	35.3
3	8.5.3: Wages earned by male-female in regular wage/ salaried	Quarter	Year
			Gender

DATA SNAPSHOT

	employment (Rs. per month) <i>Source: PLFS, National Sample Survey, NSO, MoSPI /</i> <i>Periodicity: Annual, giving quarterly estimates</i>		Male	Femal e	
		July - Sept	2017- 18	16,602	13,20 9
			2018- 19	16,557	12,18 3
		Oct - Dec	2017- 18	17,231	14,19 2
			2018- 19	16,874	12,62 9
		Jan - Mar	2017- 18	17,663	13,97 6
			2018- 19	16,842	12,28 5
		Apr - June	2017- 18	17,698	13,89 0
			2018- 19	17,161	12,85 1
		4	8.5.4: Number of employed persons with disabilities in public services.	Under compilation	

	<i>Source: Ministry of Social Justice and Empowerment / Periodicity: Annual</i>		
5	8.5.5: Total population with disabilities covered under social protection schemes <i>Source: Ministry of Social Justice and Empowerment / Periodicity: Annual</i>	Under compilation	
6	8.5.6: Share of unemployed persons in population aged 15-24 (in percentage) <i>Source: PLFS, National Sample Survey, NSS, MoSPI / Periodicity: Annual</i>	Year	Value
		2017-18	7.0
		2018-19	6.7

DATA SNAPSHOT

target 8.6: By 2020, substantially reduce the proportion of youth not in employment, education or training			
1	8.6.1: Unemployment Rate (15-24 years) (in rate per 100) <i>Source: PLFS, National Sample Survey, NSS, MoSPI / Periodicity: Annual</i>	Year	Value
		2017-18	24.2
		2018-19	23.1
2	8.6.2: Proportion of youth (15-24 years) not in education, employment or training (NEET) <i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 3 years</i>	Under compilation	
target 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 itsforms			
1	8.7.1: Human trafficking cases per 10,00,000 population <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>	Year	Value
		2015	5.46
		2016	6.30
		2017	2.18
		2018	1.86
2	8.7.2: Number of missing children, (similar to Indicator	Year	Value

	16.2.3) <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>	2015	60,443
		2016	63,407
		2017	63,349
		2018	67,134
target 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			
1	8.8.2: Percentage of migrant workers, (in percentage) <i>Source: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: 10 Years</i>	42.6	
2	8.8.3: Number of accidents in factories <i>Source: Ministry of Labour and Employment / Periodicity: Annual</i>	Year	Value
		2015	21,364
		2016	6,556
		2017	5,950
3	8.8.4: Percentage of households receiving social protection benefits under Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA)	2018	5,476
		Year	Value
		2015-16	41.38
		2016-17	44.93

DATA SNAPSHOT

	<i>Source: Ministry of Rural Development / Periodicity: Annual</i>	2017-18	44.94
		2018-19	44.07
		2019-20	35.30
target 8.9: By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products			
1	8.9.1: Percentage change in number of tourists (domestic and foreign), over previous year <i>Source: Ministry of Tourism / Periodicity: Annual</i>	Year	Value
		2016	12.7
		2017	2.7
		2018	12.1
2	8.9.2: Direct contribution of Tourism to total GDP and in growth rate (in percentage) <i>Source: Ministry of Tourism / Periodicity: Annual</i>	Year	Value
		2015-16	in total GDP: 5.09 in growth rate: -3.0
		2016-17	in total GDP: 5.06 in growth rate:10.8

		2017-18	in total GDP: 5.07 in growth rate:11.6
--	--	---------	---

DATA SNAPSHOT

target 8.10: Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance and financial services for all			
1	8.10.1: Indicator on financial inclusion <i>Source: Department of Financial Services, MoF / Periodicity: Annual</i>	Under compilation	
2	8.10.2: Number of accounts (including deposit and credit accounts) of scheduled commercial banks per 1,000 population (similar to 1.4.5) <i>Source: (a) Numerator: Reserve Bank of India (b) Denominator: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i>	Year	Value
		2015-16	1,413
		2016-17	1,550
		2017-18	1,611
3	8.10.3: Number of banking outlets per 1,00,000 population <i>Source: Reserve Bank of India / Periodicity: Annual</i>	2018-19	1,491
		Year	Value
		2015-16	49.5
		2016-17	50.1
4	8.10.4: Automated Teller Machines (ATMs) per 1,00,000 population	2017-18	97.8
		2018-19	145.6
		Year	Value
		2015-16	16.6

	<i>Source: (a) Numerator: Reserve Bank of India (b) Denominator: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i>	2016-17	17.2
		2017-18	17.0
		2018-19	16.8
target8.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 is under development			
target 8.b: By 2020, develop and operationalize a global strategy for youth employment and implement the Global Jobs pact of the International Labour organization			
1	8.b.1: Number of man days created under Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA), (in Crores) <i>Source: Ministry of Rural Development / Periodicity: Annual</i>	Year	Value
		2015-16	234.967
		2016-17	235.322
		2017-18	233.742
		2018-19	267.991

Goal 9: Build resilient infrastructure, promote inclusive and sustainable industrialisation and foster innovation

SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR				
target 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						
1	9.1.1: Proportion of the rural population who live within 2 km of an all-season road <i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 3 years</i>					Under compilation
2	9.1.2: Passenger and freight volumes, by mode of transport <i>Source: (1) Railway Board is data source for passenger movement and freight volumes</i>	Year	2015-16	2016-17	2017-18	2018-19
		Road Transport (billion Passenger Km/ freight in billion tonnes)	15,428/ 2027.40	17,832/ 2260.20	--	--

	by Railways (2) Research Wing of Ministry of Road Transport and Highway is data source for passenger movement and freight volumes by Roads (3) Ministry of Civil Aviation is data source for passenger movement and freight volumes by air / Periodicity: Annual	km)					
		Scheduled Indian Airlines (Passenger in million/ Cargo in million tonnes)	Domestic	85.20/ 0.62	103.75/ 0.64	123.32/ 0.70	140.33/ 0.76
			Inter-national	18.62/ 0.25	20.81/ 0.29	23.80/ 0.37	25.90/ 0.38
		Indian Railways (Passenger in million/ freight in million tonnes)		8107/ 6,55,605	8,116/ 6,20,858	8,286/ 6,93,281	8,439/ 7,38,923
3	9.1.3: Gross Capital Formation by industry of use, (in Rs. crore) <i>Source: NAD, NSO, Ministry of Statistics and PI /</i>			Year	Value		
				2015-16	Current - 42,19,570 Constant - 37,31,740		

DATA SNAPSHOT

	<i>Periodicity: Annual</i>		2016-17	Current - 44,76,754 Constant - 39,10,207
			2017-18	Current - 50,50,201 Constant - 42,76,990
			2018-19	Current - 58,13,396 Constant - 47,25,381
<p>target 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</p>				
1	<p>9.2.1: Percentage Share of GVA in Manufacturing to Total GVA <i>Source: National Accounts Division, NSO, MoSPI</i> <i>Periodicity: Annual</i></p>		Year	Value
			2015-16	17.1
			2016-17	16.7
			2017-18	16.4
			2018-19	16.1

2	9.2.2: Manufacturing employment as a proportion of total employment (in percentage) <i>Source: PLFS, National Sample Survey, NSO, Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>		Year	Value
			2017-18	12.13
			2018-19	12.07
target 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				
1	9.3.1: Share of household sector in total industry value added, (in percentage) <i>Source: National Accounts Division, NSO, MoSPI Periodicity: Annual</i>		Year	Value
			2015-16	43.70
			2016-17	43.71
			2017-18	43.91
			2018-19	43.38

DATA SNAPSHOT

2	9.3.2: Percentage of credit flow to MSME (as a percentage of Total Adjusted Net Bank Credit), (in percentage) <i>Source: Ministry of Micro, Small and Medium Enterprises / Periodicity: Annual</i>		Year	Value
			2015-16	18.18
			2016-17	17.29
			2017-18	16.84
2018-19	17.32			
target 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				
1	9.4.1: Total CO ₂ emissions of power sector per unit of GDP (in Tonne/Rupees Crore) <i>Source: CEA, Ministry of Power / Periodicity: Annual</i>		Year	Value
			2015-16	61.45
			2016-17	57.71
2	9.4.2: Energy use intensity of manufacturing value added, (Tonne of Oil Equivalent /000'		Year	Value
			2016-17	0.0094
			2017-18	0.0088

	rupees) <i>Source: ESD, MoSPI / Periodicity: Annual</i>		2018-19	0.0086
<p>target 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</p>				
1	9.5.1: Percentage share of government spending on IPP (Research and Development) to total GDP, (in percentage) <i>Source: National Accounts Division, NSO, MoSPI Periodicity: Annual</i>		Year	Value
			2015-16	3.52
			2016-17	3.82
			2017-18	3.39
			2018-19	3.42
2	9.5.2: Researchers (in full time equivalent) per million population <i>Source: Ministry of Science and Technology / Periodicity: Annual</i>		Year	Value
			2015-16	218
			2017-18	255

DATA SNAPSHOT

3	<p>9.5.3: Total number of patents issued (granted), in number (similar to Indicator 8.2.2 and 8.3.6)</p> <p><i>Source: Department for Promotion of Industry and Internal Trade (DPIIT), Ministry of Commerce and Industry / Periodicity: Annual</i></p>		Year	Value
			2015-16	6,326
			2016-17	9,847
			2017-18	13,045
			2018-19	15,283
			2019-20	24,936
<p>target 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</p>				
	National Indicator is under development			

target 9.b: Support domestic technology development, research and innovation in developing countries, including by ensuring a conducive policy environment for, inter alia, industrial diversification and value addition to commodities

1	9.b.1: Share of IPP in total Gross Fixed Capital Formation, (in percentage) <i>Source: NAD, NSO, Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>		Year	Value
			2015-16	12.26
			2016-17	13.55
			2017-18	12.08
2	9.b.3: Share of GVA of Information and Computer related activities in total GVA, (in percentage) <i>Source: NAD, NSO, Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>		Year	Value
			2015-16	Current price - 4.17 Constant price - 4.54
			2016-17	Current price - 4.45 Constant price - 4.90
			2017-18	Current price - 4.26 Constant price - 4.74

DATA SNAPSHOT

			2018-19	Current price - 4.39 Constant price - 4.87
<p>target 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</p>				
1	9.c.1: Number of Internet Subscriptions as percentage of total population, (in percentage) <i>Source: Department of Telecommunications, Ministry of Communications /</i> <i>Periodicity: Annual</i>		Year	Value
			2015-16	26.98
			2016-17	32.86
			2017-18	38.02
			2018-19	48.48
			2019-20	54.29
2	9.c.2: Number of broadband subscribers per 10,000 persons <i>Source: Department of Telecommunications, Ministry of Communications /</i>		Year	Value
			2015-16	1,179
			2016-17	2,152
			2017-18	3,176
			2018-19	4,289

<i>Periodicity: Annual</i>		2019-20	5,000
----------------------------	--	---------	-------

Goal 10: Reduce inequality within and among countries

SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR
target 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		
1	10.1.1: Growth rates of household expenditure per capita among the bottom 40 per cent of the population and the total population, 2011-12 (in percentage) <i>Source: National Sample Survey, NSO, Ministry of Statistics and Programme Implementation / Periodicity: 5 Years</i>	a) 13.61(rural) b) 13.35(urban)
2	10.1.2: Gini Coefficient of household expenditure, 2011-12 (in ratio) <i>Source: National Sample Survey, NSO, Ministry of Statistics and Programme Implementation / Periodicity: 5 Years</i>	a) 0.283(rural) b) 0.363(urban)
target 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		

1	<p>10.2.1: Percentage of people living below 50 per cent of median per capita household expenditure, 2011-12 <i>Source: National Sample Survey, NSO, Ministry of Statistics and Programme Implementation / Periodicity: 5 Years</i></p>	<p>a) 4.28 (rural) b) 10.89 (urban)</p>			
2	<p>10.2.2: Proportion of seats held by women in national Parliament, State Legislation and Local Self Government, (in percentage) (similar to Indicators 5.5.1 and 16.7.1) <i>Source: (1) Election Commission of India (2) Rajya Sabha Secretariat (3) Ministry of Panchayati Raj / Periodicity: 5 years for Lok Sabha & PRI; 2 Years for Rajya Sabha</i></p>	Year	Lok Sabha	Rajya Sabha	pRI
		2014	11.42	12.76	46.14
		2016	-	11.07	-
		2018	-	11.48	-
		2019	14.36	-	44.37
		2020	-	10.33	-
3	<p>10.2.3: Proportion of SC/ST persons in Elected bodies, (in percentage in Lok Sabha) (similar to 16.7.2) <i>Source: Election Commission of India / Periodicity: 5 year</i></p>	Year	2014	2019	
		SCs	15.50	15.50	
		STs	8.70	8.67	

DATA SNAPSHOT

target 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 is under development

target 10.4: adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality

1	10.4.1: Labour Share of GDP <i>Source: National Accounts Division, NSO, MoSPI / Periodicity: Annual</i>		Year	Value
			2015-16	30.23
			2016-17	30.49
			2017-18	30.76
			2018-19	30.97
2	10.4.2: Percentage of budget allocated to North Eastern States <i>Source: Ministry of Finance / Periodicity: Annual</i>		Year	Value
			2015-16	1.64
			2016-17	1.47
			2017-18	1.71
			2018-19	2.07
			2019-20	1.98

DATA SNAPSHOT

3	10.4.3: Percentage of budget allocated for welfare of SCs and STs <i>Source: Ministry of Finance / Periodicity: Annual</i>	Year	Value
		2015-16	2.47
		2016-17	2.43
		2017-18	2.96
		2018-19	3.94
		2019-20	4.53
		2020-21	4.50
target 10.5: Improve the regulation and monitoring of global financial markets and institutions and strengthen the implementation of such regulations			
	National Indicator is under development		
target 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 is under development		
target 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 is under development		

target 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 is under development

target 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 is under development

target 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

1	10.c.1: Remittance costs as a proportion of the amount remitted, 2015-16, (cost of Sending/Receiving USD 200 in Public Sector Banks) <i>Source: Reserve Bank of India / Periodicity: Annual</i>	Bank type /Mode	Sending	Receiving
		Direct Transfer to Bank Account / Electro	0 - 6.7	0 - 1.5

DATA SNAPSHOT

		nic Wire		
		SWIFT	0 - 21.3	0.5 - 4.4

Goal 11: Make cities and human settlements inclusive, safe, resilient and sustainable			
SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 11.1: By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums			
1	11.1.1: Proportion of Urban Population Living in Slums, informal Settlements or Inadequate Housing <i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 3 years</i>	Under compilation	
target 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			
1	11.2.1: Proportion of Households in urban areas having convenient access to public transport <i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 3 years</i>	Under compilation	
2	11.2.2: People killed/injured in road accidents (per 1,00,000	Year	Death Inju

DATA SNAPSHOT

	population) (similar to 3.6.1) <i>Source: (a) Numerator: National Crime Records Bureau (b) Denominator: Office of the Registrar General, India, MHA / Periodicity: Annual</i>		rate	ry rate
		2015	11.81	38.31
		2016	11.77	37.64
		2017	11.46	34.85
		2018	11.54	33.74
target 11.3: By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable human settlement planning and management in all countries				
1	11.3.1: Proportion of cities with Master plans (similar to 11.a.1) <i>Source: Ministry of Housing and Urban Affairs / Periodicity: Annual</i>		Year	Value
		2015		33.17
		2016		34.51
		2017		-
		2018		-
		2019		34.93
target 11.4: Strengthen efforts to protect and safeguard the world's cultural and natural heritage				

1	11.4.1: Restoration and Reuse of Historic Buildings <i>Source: Ministry of Housing and Urban Affairs / Periodicity: Annual</i>	Under compilation	
target 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 GDP caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations			
1	11.5.1: Number of deaths attributed to extreme climate per 1,00,000 population (similar to Indicator 1.5.1 and 13.1.2) <i>Source: Ministry of Home Affairs / Periodicity: Annual</i>	Year	Value
		2015-16	0.11
		2016-17	0.12
target 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			
1	11.6.1: Proportion of households from where solid waste is regularly collected, by agency of collection, by frequency of collection <i>Source: MIS, NSS, Ministry of Statistics and Programme Implementation / Periodicity: 3 years</i>	Under compilation	

DATA SNAPSHOT

2	11.6.2: Annual mean levels of fine particulate matter (e.g. PM2.5 and PM10) in cities (population weighted) <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under compilation
3	11.6.3: Number of days the levels of fine particulate matter (PM 2.5 and PM 10) above mean level <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under Compilation

4	11.6.4: Percentage of wards with 100% door to door waste collection <i>Source: Ministry of Housing and Urban Affairs / Periodicity: Annual</i>		Year	Value
			2015-16	40.91
			2016-17	50.84
			2017-18	73.91
			2018-19	90.09
5	11.6.5: Percentage of waste processed <i>Source: Ministry of Housing and Urban Affairs / Periodicity: Annual</i>		Year	Value
			2015-16	17.97
			2016-17	23.14
			2017-18	28.57
			2018-19	53.19
		2019-20	60.00	
target 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				
1	11.7.1: Proportion of households reporting an open space within 500 meters from premises (urban) <i>Source: MIS, NSS, Ministry of Statistics and Programme</i>	Under compilation		

DATA SNAPSHOT

	<i>Implementation / Periodicity: 3 years</i>													
<p>target 11.a: Support positive economic, social and environmental links between urban, peri-urban and rural areas by strengthening national and regional development planning</p>														
1	<p>11.a.1: Proportion of cities with Master plans (similar to 11.3.1) <i>Source: Ministry of Housing and Urban Affairs / Periodicity: Annual</i></p>	<table border="1"> <thead> <tr> <th>Year</th> <th>Value</th> </tr> </thead> <tbody> <tr> <td>2015</td> <td>33.17</td> </tr> <tr> <td>2016</td> <td>34.51</td> </tr> <tr> <td>2017</td> <td>-</td> </tr> <tr> <td>2018</td> <td>-</td> </tr> <tr> <td>2019</td> <td>34.93</td> </tr> </tbody> </table>	Year	Value	2015	33.17	2016	34.51	2017	-	2018	-	2019	34.93
		Year	Value											
		2015	33.17											
		2016	34.51											
		2017	-											
2018	-													
2019	34.93													
<p>target 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</p>														
1	<p>11.b.1: Whether the country has adopted and implemented national disaster risk reduction strategies in line with the</p>	YES												

	Sendai Framework for Disaster Risk Reduction 2015-2030 <i>Source: National Disaster Management Authority, Ministry of Home Affairs / Periodicity: Annual</i>	
2	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 (similar to Indicator 1.5.2), 2018-19 <i>Source: National Disaster Management Authority, Ministry of Home Affairs / Periodicity: Annual</i>	94.59
target 11.c: Support least developed countries, including through financial and technical assistance, in building sustainable and resilient buildings utilizing local materials		
	National indicator is under development	

DATA SNAPSHOT

Goal 12: Ensure sustainable consumption and production patterns			
SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 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			
1	12.1.1: Number of countries with sustainable consumption and production (SCP) national action plans or SCP mainstreamed as a priority or a target into national policies <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under compilation	
target 12.2: By 2030, achieve the sustainable management and efficient use of natural resources			
1	12.2.1: Percentage variation in per capita use of natural resources <i>Source: NAD, Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>	Under compilation	
target 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			
1	12.3.1: Per capita food availability, (Kg per year per person)	Year	Value

	<i>Source: FE, DAC&FW, Ministry of Agriculture and Farmers' Welfare / Periodicity: Annual</i>	2015	169.8
		2016	177.7
		2017	178.4
		2018	180.1
		2019	179.6
2	12.3.2: Post harvest storage and distribution losses of central/states pool stocks of wheat and rice <i>Source: Ministry of Consumer Affairs, Food and Public Distribution / Periodicity: Annual</i>	Year	Value
		2015-16	Storage Loss: - 0.09 Transit Loss: 0.30
		2016-17	Storage Loss: - 0.11 Transit Loss: 0.30
		2017-18	Storage Loss: - 0.09 Transit Loss: 0.25

DATA SNAPSHOT

		2018-19	Storage Loss: - 0.14 Transit Loss: 0.25
		2019-20	Storage Loss: - 0.10 Transit Loss: 0.32
target 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			
1	12.4.1: Developing national secondary resource policy framework <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under compilation	
2	12.4.2: Development of national policy for environmentally sound management of hazardous chemical and waste <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under compilation	

3	12.4.3: Implementation of National Action Plan for fulfilling obligations of various Multilateral Environmental Agreements (MEA) ratified <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under compilation
target 12.5: By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse		
1	12.5.1: Number of waste recycling plants installed <i>Source: Ministry of Housing and Urban Affairs / Periodicity: Annual</i>	Under compilation
2	12.5.2: Number of municipal corporations using waste segregation techniques <i>Source: Ministry of Housing and Urban Affairs / Periodicity: Annual</i>	Under compilation
3	12.5.3: Number of municipal corporations banning single use plastic <i>Source: Ministry of Housing and Urban Affairs / Periodicity: Annual</i>	Under compilation
target 12.6: Encourage companies, especially large and transnational companies, to adopt sustainable practices and to integrate sustainability information into their reporting cycle		

DATA SNAPSHOT

1	12.6.1: Proportion of companies publishing sustainability reports. <i>Source: Ministry of Corporate Affairs / Periodicity: Annual</i>	Under compilation	
target 12.7: promote public procurement practices that are sustainable, in accordance with national policies and priorities			
1	12.7.1: Green public procurement policy developed and adopted by the Central Ministries/States/UTs (Numbers) <i>Source: Ministry of Finance / Periodicity: Annual</i>	Under compilation	
target 12.8: By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature			
National Indicator is under development			
target 12.a: Support developing countries to strengthen their scientific and technological capacity to move towards more sustainable patterns of consumption and production			
1	12.a.1: Installed renewable energy generating capacity in developing countries (in watts per capita) (Similar to 7.b.1) <i>Source: Ministry of New and Renewable Energy / Periodicity: Annual</i>	Year	Value
		2015	63.71
		2016	69.56
		2017	78.79
		2018	87.68

		2019	93.39
target 12.b: Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs and promotes local culture and products			
1	12.b.1: Implementation of standard accounting tools to monitor the economic and environmental aspects of tourism sustainability <i>Source: Ministry of Tourism / Periodicity: Annual</i>	Ministry of Tourism is compiling and releasing 6 requisite TSA core tables	
target 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			
1	12.c.1: Amount of fossil fuel subsidy per unit of GDP <i>Source: a) Numerator - Ministry of Finance b) Denominator - National Accounts Division, MoSPI Periodicity: Annual</i>	Year	Value
		2015-16	0.22
		2016-17	0.18
		2017-18	0.14
		2018-19	0.13
		2019-20	0.19

Goal 13: take urgent action to combat climate change and its impacts			
SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 13.1: Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries			
1	13.1.1: Number of States with strategies for enhancing adaptive capacity and dealing with climate extreme weather events, 2017-18 <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	33 States/UTs	
2	13.1.2: Number of deaths attributed to extreme climate per 1,00,000 population (similar to Indicator 1.5.1 and 11.5.1) <i>Source: Ministry of Home Affairs / Periodicity: Annual</i>	Year	Value
		2015-16	0.11
		2016-17	0.12
		2017-18	0.16
target 13.2: Integrate climate change measures into national policies, strategies and planning.			
1	13.2.1: Pre 2020 action: Achievement of pre-2020 goals as per country priority (percentage reduction in emission intensity of GDP, over 2005 level)	21	

	<i>Source: Ministry of Environment Forest and Climate Change / Periodicity: 2 Years</i>	
2	13.2.2: Achievement of Nationally Determined Contribution (NDC) Goals in post 2020 period <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under compilation
target 13.3: Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning		
1	13.3.1: Number of States that have integrated climate mitigation and adaptation in education curricula and outreach programs <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under compilation
target 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 USD 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 operationalise the Green Climate Fund through its capitalization as soon as possible		
	National Indicator is under development	

DATA SNAPSHOT

target 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 is under development

Goal 14: Conserve and sustainably use the oceans, seas and marine resources for sustainable development

SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 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			
1	14.1.1: Coastal Water Quality Index, 2015-16 <i>Source: Ministry of Earth Sciences / Periodicity: Annual</i>	Out of 9 Coastal States, Number of States in the category of: i) Moderate = 7 ii) Good =2	
2	14.1.3: Percentage use of nitrogenous fertilizer to total fertilizer (N, P & K) <i>Source: INM, DAC&FW, Ministry of Agriculture and Farmers' Welfare / Periodicity: Annual</i>	Year	Value
		2015-16	64.94
		2016-17	64.49
		2017-18	63.77
		2018-19	64.39
target 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			
1	14.2.1: Percentage change in area under mangroves, (similar to indicator 14.5.2)	Year	Value
		2015 over	2.43

DATA SNAPSHOT

	<i>Source: Ministry of Environment Forest and Climate Change / Periodicity: 2 Years</i>	2013	
		2017 over 2015	3.82
		2019 over 2017	1.10
2	14.2.3: Percentage change in Marine Protected Areas (MPA) <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: 2 Years</i>	Under compilation	
target 14.3: Minimize and address the impacts of ocean acidification, including through enhanced scientific cooperation at all levels			
1	14.3.1: Average marine acidity (pH) measured at agreed site of representative sampling stations, 2019-20 <i>Source: Ministry of Earth Sciences / Periodicity: Annual</i>	Number of sites having average pH value (coastal waters): a) Less than 8:4 b) Greater than 8:12	
target 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			

1	14.4.1: Maximum Sustainable Yield (MSY) in fishing, (in Million Tonne/Year) <i>Source: Department of Fisheries, Ministry of Animal Husbandry, Dairying & Fisheries / Periodicity: Annual</i>	Year	Value
		2015-17	3.7083
		2017-18	5.3105
target 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			
1	14.5.1: Coverage of protected areas in relation to marine areas. <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under compilation	
2	14.5.2: Percentage change in area under mangroves, (similar to indicator14.2.1) <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Twoyears</i>	Year	Value
		2015 over 2013	2.43
		2017 over 2015	3.82
		2019 over 2017	1.10

DATA SNAPSHOT

<p>target 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</p>		
	National Indicator is under development	
<p>target 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</p>		
	National Indicator is under development	
<p>target 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</p>		
1	<p>14.a.1: Allocation of budget resources (Budget Estimates) for Ocean Services, Modelling, Applications, Resources and Technology(OSMART)scheme, 2020-21 (in Rs.</p>	550

	crore) <i>Source: Ministry of Earth Sciences / Periodicity: Annual</i>		
target 14.b: provide access for small-scale artisanal fishers to marine resources and markets			
1	14.b.1: Assistance to the traditional / artisanal fishers for procurement of FRP boats and other associated fishing implements, (in Number & in Rs. lakh) <i>Source: Department of Fisheries, Ministry of Animal Husbandry, Dairying & Fisheries / Periodicity: Annual</i>	Year	Value
		2016-17	No. of Boats - 259 Project cost - 1,098
		2017-18	No. of Boats - 285 Project cost - 1,013
		2018-19	No. of Boats - 560 Project cost - 1,930
target 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"			

DATA SNAPSHOT

1	14.c.1: Compliance of international laws <i>Source: Ministry of Earth Sciences / Periodicity: Annual</i>	Yes
---	---	-----

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

SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 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			
1	15.1.1: Forest cover as a percentage of total geographical area, (in percentage) <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: 2 Years</i>	Year	Value
		2015	21.35
		2017	21.54
		2019	21.67
2	15.1.2: Protected area as percentage of total geographical area, (in percentage) <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: 2 Years</i>	all India (total)	
		Year	percentage
		2015	4.85
		2016	4.85
		2017	4.85
		2018	4.85
2019	4.88		
3	15.1.3: Area of Ramsar sites as a percentage of total	Year	Value

DATA SNAPSHOT

	wetland area, (in percentage) <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	2016	4.15
		2017	4.15
		2018	4.15
		2019	7.00
target 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			
1	15.2.1: Percentage change in Forest Cover <i>Source: India State of Forest Report, Forest Survey of India, Ministry of Environment Forest and Climate Change / Periodicity: 2 Years</i>	Year	Value
		2015 over 2013	0.54
		2017 over 2015	0.97
		2019 over 2017	0.56
2	15.2.2: Total area covered under different afforestation schemes (in Hectare) <i>Source: Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>	Year	Value
		2015-16	13,81,596
		2016-17	19,90,409
		2017-18	16,88,507
3	15.2.3: Tree cover as percentage of total geographical area <i>Source: Ministry</i>	Year	Value
		2015	2.82

	<i>of Environment Forest and Climate Change</i>	2017	2.85
	<i>/ Periodicity: 2 Years</i>	2019	2.89
target 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			
1	15.3.1: Proportion of land that is degraded over total land area, 2015-16 <i>Source: National Remote Sensing Centre (NRSC), Department of Space / Periodicity: 5 Years</i>	27.77	
target 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			
1	15.4.1: Percentage change in forest cover in hill districts <i>Source: India State of Forest Report, Forest Survey of India, Ministry of Environment Forest and Climate Change / Periodicity: 2 Years</i>	Year	Value
		2015 over 2013	0.60
		2017 over 2015	0.16
		2019 over 2017	0.19
2	15.4.4: Percentage change in per capita income of	Year	Value

DATA SNAPSHOT

Himalayan States over previous year

*Source: National Accounts Division, NSO, Ministry of
Statistics and Programme Implementation / Periodicity:
Annual*

2015-16	10.58
2016-17	9.79
2017-18	11.13
2018-19	10.31

target 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

1	15.5.1: Red List Index <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Under compilation
---	--	-------------------

target 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

1	15.6.1: Number of Access and Benefit Sharing (ABS) agreements signed <i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i>	Year	Value
		2015-16	92
		2016-17	182
		2017-18	316
		2018-19	283
		2019-20	300

target 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

1	15.7.1: Number of cases registered under the Wildlife Protection Act, 1972 (similar to 15.c.1)	Year	Value
		2015	698

DATA SNAPSHOT

	<p><i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i></p>	2016	565
		2017	342
		2018	207
		2019	296
<p>target 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</p>			
1	<p>15.8.1: Percentage change in prevention and control of invasive alien species</p> <p><i>Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual</i></p>	Under compilation	
<p>target 15.9: By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts</p>			
1	<p>15.9.1 (a) Progress towards national targets established in accordance with Aichi Biodiversity Target 2 of the Strategies Plan for Biodiversity, 2011-2020;</p> <p>(b) Integration of biodiversity into national accounting and reporting systems, defined as implementation of the System</p>	Under compilation	

	of Environmental-Economic Accounting. <i>Source: Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>		
target 15.a: Mobilize and significantly increase financial resources from all sources to conserve and sustainably use biodiversity and ecosystems			
	National Indicator is under development		
target 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			
1	15.b.1: Percentage of government spending on environmental protection to total government expenditure <i>Source: National Accounts Division, NSO, MoSPI / Periodicity: Annual</i>	Year	Value
		2015-16	0.05
		2016-17	0.04
		2017-18	0.06
		2018-19	0.09
target 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			
1	15.c.1: Number of cases registered under the Wildlife	Year	Value

DATA SNAPSHOT

Protection Act, 1972 (similar to 15.7.1) *Source: Ministry of Environment Forest and Climate Change / Periodicity: Annual*

2015	698
2016	565
2017	342
2018	207
2019	296

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

SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR	
target 16.1: Significantly reduce all forms of violence and related death rates everywhere			
1	16.1.1: Number of victims of intentional homicide per 1,00,000 population <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>	Year	Value
		2015	2.63
		2016	2.44
		2017	2.30
2	16.1.2: Per 1,00,000 Population subjected to physical, psychological or sexual violence in the previous 12 months <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>	Year	Value
		2015	58.62
		2016	58.34
		2017	96.20
target 16.2: End abuse, exploitation, trafficking and all forms of violence against and torture of children			
1	16.2.1: Number of victims rescued from human	Year	Value

DATA SNAPSHOT

	<p>trafficking per 1,00,000 population, by sex, age and form of exploitation <i>Source: (a) Numerator: National Crime Records Bureau, Ministry of Home Affairs (b) Denominator: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i></p>		2015	1.99
			2016	1.79
			2017	0.44
			20 18	0.40
2	<p>16.2.2: Proportion of Crime Committed against Children during the year, (rate per 1,00,000 children) <i>Source: (a) Numerator: National Crime Records Bureau, Ministry of Home Affairs (b) Denominator: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i></p>		Year	Value
			2015	22.06
			2016	24.95
			2017	31.13
			2018	33.74
3	<p>16.2.3: Number of Missing Children, (similar to Indicator 8.7.2) <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i></p>		Year	Value
			2015	60,443
			2016	63,407
			2017	63,349
			2018	67,134

target 16.3: promote the rule of law at the national and international levels and ensure equal access to justice for all

1	16.3.1: Number of courts per lakh population <i>Source: Ministry of Law and Justice /</i> <i>Periodicity: Annual</i>		Year	Value
			2016	1.81
			2017	1.80
			2018	1.79
			2019	1.82
			2020	1.86
2	16.3.2: Number of Judges (all levels) per lakh population <i>Source: Ministry of Law and Justice /</i> <i>Periodicity: Annual</i>		Year	Value
			2016	1.32
			2017	1.33
			2018	1.37
			2019	1.38
			2020	1.47

DATA SNAPSHOT

3	16.3.3: Unsentenced detainees as a proportion of overall prison population <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	67.2
			2016	67.7
			2017	68.5
			2018	69.4
target 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				
1	16.4.1: Number of cases under the Arms Act <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	53,300
			2016	53,929
			2017	58,053
			2018	66,305
2	16.4.2: Value of Property Stolen & Recovered (in Rs. crore) and Percentage Recovery, (in percentage) <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	Property stolen - 8,210 Property recovered - 1350 Recovery - 16.4

			2016	Property stolen - 9,733 Property recovered - 1,459 Recovery - 15
			2017	Property stolen - 5,002 Property recovered - 1,296 Recovery - 25.9
			2018	Property stolen - 5,227 Property recovered - 1,850 Recovery - 35.4
target 16.5: Substantially reduce corruption and bribery in all their forms				
1	16.5.1: Cases reported under Prevention of Corruption Act and related section of IPC per 1,00,000 population <i>Source: National Crime Records Bureau, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	0.42
			2016	0.34
			2017	0.31
			2018	0.32

DATA SNAPSHOT

target 16.6: Develop effective, accountable and transparent institutions at all levels				
1	16.6.1: Number of Government services provided online to citizens <i>Source: Ministry of Electronics and Information Technology / Periodicity: Annual</i>		Year	Value
			2015-16	3,577
			2016-17	3,818
			2017-18	3,114
			2018-19	3,246
2	16.6.2: Percentage of RTI queries responded, (similar to Indicator 16.10.1) <i>Source: Central Information Commission / Periodicity: Annual</i>		Year	Value
			2015-16	81.8
			2016-17	80.9
			2017-18	82.1
3	16.6.3: Number of applications filed with institutions coming under Right To Information Act <i>Source: Central Information Commission / Periodicity: Annual</i>		Year	Value
			2015-16	11,65,217
			2016-17	11,28,179
			2017-18	14,48,673
			2018-19	16,30,048

target 16.7: Ensure responsive, inclusive, participatory and representative decision-making at all levels					
1	16.7.1: Proportion of seats held by women in national Parliament, State Legislation and Local Self Government, (in percentage) (similar to Indicators 5.5.1 and 10.2.2) <i>Source: 1) Election Commission of India (2) Rajya Sabha Secretariat (3) Ministry of Panchayati Raj / Periodicity: 5 years</i>	Year	Lok Sabha	Rajya Sabha	pRI
		2014	11.42	12.76	46.14
		2016	-	11.07	-
		2018	-	11.48	-
		2019	14.36	-	44.37
		2020	-	10.33	-
2	16.7.2: Proportion of SC/ST persons in the elected bodies (in percentage in Lok Sabha) (similar to indicator 10.2.3) <i>Source: (1) Election Commission of India (2) Ministry of Panchayati Raj / Periodicity: Annual</i>	Year	2014	2019	
		SCs	15.50	15.50	
		STs	8.70	8.67	
target 16.8: Broaden and strengthen the participation of developing countries in the institutions of global governance					
	National Indicator is under development				

DATA SNAPSHOT

target 16.9: By 2030, provide legal identity for all, including birth registration				
1	16.9.1: Percentage of births registered, (in percentage) <i>Source: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual</i>		Year	Value
			2015	88.3
			2016	86.0
			2017	84.9
2	16.9.2: Proportion of population covered under Aadhaar, (in percentage) <i>Source: Unique Identification Authority of India / Periodicity: Annual</i>		Year	Value
			2016-17	85.7
			2017-18	88.5
			2018-19	88.8
2019-20	88.6			
target 16.10: Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements				
1	16.10.1: Percentage of RTI queries responded, (similar to Indicator 16.6.2) <i>Source: Central Information Commission / Periodicity: Annual</i>		Year	Value
			2015-16	81.8
			2016-17	80.9
			2017-18	82.1
target 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 is under development

target 16.b: promote and enforce non-discriminatory laws and policies for sustainable development

National Indicator is under development

Goal 17: Strengthen the means of implementation and revitalise the Global partnership for Sustainable Development

SL	NATIONAL INDICATOR	VALUE OF THE INDICATOR		
target 17.1: Strengthen domestic resource mobilization, including through international support to developing countries, to improve domestic capacity for tax and other revenue collection				
1	17.1.1: Total government revenue as a proportion of GDP, by source (in percentage) <i>Source: Numerator: Ministry of Finance; Denominator: NAD, MoSPI / Periodicity: Annual</i>		Year	Value
			2015-16	8.68
			2016-17	8.93
			2017-18	8.39
			2018-19	8.19
			2019-20	9.08
2	17.1.2: Proportion of domestic budget funded by domestic taxes <i>Source: Ministry of Finance / Periodicity: Annual</i>		Under compilation	

target 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

National Indicator is under development

target 17.3: Mobilize additional financial resources for developing countries from multiple sources

1	17.3.1: Foreign Direct Investment as proportion of Gross National Income (in percentage) <i>Source: Numerator - RBI; Denominator - NAD, MoSPI / Periodicity: Annual</i>		Year	Value
			2015-16	2.16
			2016-17	1.86
			2017-18	1.50
2	17.3.2: Volume of remittances as a proportion of total GDP (in percentage) <i>Source: (a) Numerator - Reserve Bank of India; (b) Denominator - National Accounts</i>		Year	Value
			2015-16	2.976
			2016-17	2.470
			2017-18	2.420

DATA SNAPSHOT

<i>Division, MoSPI / Periodicity: Annual</i>		2018-19	2.652
<p>target 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</p>			
1	17.4.1: Debt service as a proportion of exports of goods and services (in percentage) <i>Source: Reserve Bank of India / Periodicity: Annual</i>	Year	Value
		2015-16	69.14
		2016-17	65.44
		2017-18	57.06
		2018-19	52.50
<p>target 17.5: adopt and implement investment promotion regimes for least developed countries</p>			
National Indicator is under development			
<p>target 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</p>			

1	17.6.1: Fixed internet broadband subscriptions per 100 inhabitants, by speed (in percentage) <i>Source: Numerator - TRAI; Denominator - ORGI, MHA / Periodicity: Annual</i>	Year	Broadband (>= 512 Kbps)	narrowband (< 512 Kbps)
		2015-16	1.323	0.270
		2016-17	1.405	0.256
		2017-18	1.367	0.250
		2018-19	1.388	0.246
		2019-20	1.417	0.242

DATA SNAPSHOT

target 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

National Indicator is under development

target 17.8: Fully operationalise 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

National Indicator is under development

target 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

National Indicator is under development

target 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

National Indicator is under development

target 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

1	17.11.1: Share of India's exports in Global exports, (in percentage) <i>Source: DGFT, Ministry of Commerce & Industry / Periodicity: Annual</i>	Year	Merchandise Exports	Commercial Services Exports
		2015	1.62	3.20
		2016	1.65	3.30
		2017	1.68	3.47
		2018	1.67	3.54
target 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				
	National Indicator is under development			
target 17.13: Enhance global macroeconomic stability, including through policy coordination and policy coherence				
1	17.13.1: Macroeconomic Dashboard <i>Source: Ministry of Finance / Periodicity: Annual</i>		The National Summary Data Page	
target 17.14: Enhance policy coherence for sustainable development				

DATA SNAPSHOT

National Indicator is under development				
target 17.15: Respect each country's policy space and leadership to establish and implement policies for poverty eradication and sustainable development				
National Indicator is under development				
target 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				
1	17.16.1: Number of States having a State Monitoring Framework that supports the achievement of the sustainable development goals <i>Source: SSD, Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>		Year	Value
			2019-20	14
			2020-21	18
target 17.17: Encourage and promote effective public, public-private and civil society partnerships, building on the experience and resourcing strategies of partnerships				
1	17.17.1: Amount of Indian Rupees spent on Public-Private Partnership (PPP) for infrastructure <i>Source: Ministry of Finance / Periodicity:</i>		Under compilation	

	<i>Annual</i>		
--	---------------	--	--

DATA SNAPSHOT

target 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

1	17.18.2: States that have statistical legislation that complies with the Fundamental Principles of Official Statistics <i>Source: Ministry of Statistics and Programme Implementation / Periodicity: Annual</i>		Under compilation
---	--	--	-------------------

target 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

1	17.19.1: Budget allocated to different Ministries for strengthening statistics, (in Rs. Lakh) <i>Source: National Accounts Division, NSO, MoSPI / Periodicity: Annual</i>		Year	Value
			2016-17	3,07,451
			2017-18	2,97,528
			2018-19	4,25,240
2	17.19.2: Proportion of States/UTs that have		Year	Value

achieved 100 per cent birth registration and 80 per cent death registration, (in percentage)

Source: Office of the Registrar General, India, Ministry of Home Affairs / Periodicity: Annual

2015	Birth - 41.7 Death - 55.5
2016	Birth - 41.7 Death - 63.9
2017	Birth - 33.3 Death - 61.1

Government of India

**Ministry of Statistics and Programme Implementation
East Block, R K Puram, New Delhi - 110066**