
1

Technical report by the Bureau of the United Nations Statistical Commission (UNSC)
on the process of the development of an indicator framework for the goals and targets
of the post-2015 development agenda

- Working draft -

Summary

• The United Nations Statistical Commission will provide the necessary statistical
support for the elaboration of the post-2015 development agenda.

• The Commission, at its 46th session (3-6 March 2015), has endorsed a roadmap for the
development and implementation of a global indicator framework and, in particular,
the suggested timetable that foresees the endorsement of an indicator framework at
the forty-seventh session of the Commission in 2016.1

• The Commission has stressed that the development of a robust and high-quality
indicator framework is a technical process that requires time and needs to be
conducted in stages, including the possibility of future refinements as data sources
and methodologies improve.

• The Commission emphasized that, given the possibility of measurement and capacity
constraints of Member States, the global indicator framework should only contain a
limited number of indicators; strike a balance between reducing the number of
indicators and policy relevance; build on the experiences of the MDGs; and take into
account conceptual indicator frameworks that have already been developed. Besides
global, universal indicators there will also be additional indicators for regional,
national and thematic monitoring, to be organized in an integrated architecture.

• The Commission endorsed the formation of the Inter-agency and Expert Group on
SDG Indicators (IAEG-SDGs), consisting of national statistical offices and, as
observers, the regional and international organizations and agencies, that will be
tasked with fully developing a proposal for the indicator framework for the
monitoring of the goals and targets of the post-2015 development agenda at the global
level, under the leadership of the national statistical offices, in an open and
transparent manner.

• Annex 5 of this report presents an initial assessment of proposed provisional
indicators to measure the targets proposed by the Open Working Group on
Sustainable Development Goals and provides a point of departure for identifying
appropriate indicators for all targets. The proposed indicators are provisional and have
not been discussed or endorsed by national experts and hence do not pre-judge or pre-
commit the work of the IAEG-SDGs. The methodology and limitations of this initial
assessment are explained in Annex 4.

• The Commission is looking forward to the feedback of Member States at the
intergovernmental negotiations that will provide broad political guidance for the

1 The global indicator framework is to be based on the report of the Open Working Group on

Sustainable Development Goals (OWG), the ongoing intergovernmental negotiations on the
post-2015 development agenda and the outcome of the High-level summit in September 2015.

2

future work of the Commission for the development of a proposal for a global
indicator framework.

I. Purpose

1. This technical report is provided by the United Nations Statistical Commission
(UNSC) in response to a special request by the Co-facilitators of the intergovernmental
negotiations on the post-2015 development agenda. In their letter of 19 December 2014 to the
Acting Chair of the UNSC, the Co-facilitators requested the Statistical Commission to
provide a provisional proposal in relation to indicators for sustainable development goals and
targets, to be discussed as an input to the intergovernmental negotiations meeting on 23-27
March 2015. In her response to the Co-facilitators, the Acting Chair of the Statistical
Commission confirmed that the UNSC would provide the necessary statistical support for the
elaboration of the post-2015 development agenda, while also expressing the concerns of
Members of the Commission regarding the enormous challenge that a large number of
indicators would pose for national statistical systems. Also, the Acting Chair of the UNSC
indicated that any preliminary proposal would need to allow for any required technical
adjustments and completion at a later date.

2. Based on subsequent discussions, it is the understanding of the Bureau of the
Statistical Commission that the purpose of this preliminary proposal is to:

i. reassure Member States at the intergovernmental negotiations that the technical
work on indicators is well under way;

ii. inform about the progress of work;

iii. illustrate how a list of global universal indicators might look, thereby providing
some insights on how the targets can be measured;

iv. allow Member States to provide feedback and broad political guidance for the
future work of the Commission for the development of a proposal for a global
indicator framework.

3. The initial assessment of proposed provisional indicators contained in Annex 5 of this
report is based on the views of experts from national statistical offices and systems. The list
of countries that provided their assessment is contained in Annex 3. The proposed provisional
indicators have been assessed according to their feasibility, suitability and relevance, giving
them a ranking from A to C for these three criteria. An indicator rated “AAA” has been found
to be easily feasible, suitable and very relevant to measure the respective target for which it
was proposed by a majority of national statistical offices (60 per cent or more). In a similar
way, an indicator rated “CCC” would have been found by a significant number of national
statistical offices (at least 40 per cent) to be not feasible, not suitable and not relevant to
measure the respective target for which it was proposed. The process of this initial
assessment is explained in section III, while section IV provides an overview of the results
and section V informs about the way forward. Annex 4 informs about the methodology and
limitations of this initial assessment.

3

II. Background

4. The Statistical Commission, consisting of Member States represented at the technical
level (chief statisticians and heads of national statistical offices), is the leading entity of the
global statistical system and the intergovernmental focal point for the elaboration and review
of the indicators used in the United Nations system, as indicated in General Assembly
resolution 57/270 B. In this capacity the Commission has been providing guidance and
leadership in monitoring progress towards the achievement of the development goals,
including the Millennium Development Goals. The Commission and its working mechanisms
are guiding and leading the response to the statistical needs arising from the post-2015
development agenda and provide the forum for the technical work on the development and
implementation of the indicator and statistical monitoring framework and reporting
mechanisms on progress towards the goals and targets of the post-2015 development agenda.
Over the past two years, the Commission has been actively supporting the intergovernmental
process towards the formulation of a new development agenda through its Friends of the
Chair group on broader measures of progress (FOC), which was established by UNSC in
March 2013 based on the request in paragraph 38 of the outcome document of the Rio+20
conference.2,3 The FOC, with the support of the Statistics Division of the Department of
Economic and Social Affairs, organized an information event for the Open Working Group
on Sustainable Development Goals (OWG) in December 2013, where national chief
statisticians and monitoring experts discussed with Members of the OWG the measurement
of goals and targets. Furthermore, in March 2014, a compendium of statistical notes was
transmitted to the Co-Chairs of the OWG. Moreover, throughout 2014 the FOC has been
conducting important preparatory work on indicators for the monitoring of the SDGs,
including a survey of available information at country level.

5. On 6 March 2015, at its forty-sixth session, the Commission endorsed a roadmap for
the development and implementation of an indicator framework and, in particular, its
suggested timetable foreseeing the endorsement of an indicator framework at the forty-
seventh session of the Commission in 2016. The Commission stressed that the development
of a robust and high-quality indicator framework is a technical process that requires time and
needs to be conducted in stages, including the possibility of future refinements as knowledge
evolves. Furthermore, the Commission endorsed the formation of the Inter-agency and Expert
Group on SDG Indicators (IAEG-SDGs), composed of Member States and including regional
and international agencies as observers, and provided guidance regarding the presentation of
the preliminary results of an initial assessment of provisional indicators for the upcoming

2 “We recognize the need for broader measures of progress to complement gross domestic product

in order to better inform policy decisions, and in this regard we request the United Nations
Statistical Commission, in consultation with relevant United Nations system entities and other
relevant organizations, to launch a programme of work in this area, building on existing
initiatives.”

3 The group was also requested by the Statistical Commission to monitor closely the ongoing
debate on development frameworks and to keep the Bureau of the Statistical Commission
informed, undertaking an active dialogue with United Nations bodies and the policy sphere in
order to ensure that a robust statistical measurement approach is incorporated from the outset in
preparations for the post-2015 development agenda.

4

meeting of the intergovernmental negotiation in March 2015. Annex 1 contains the decision
of the Statistical Commission at its forty-sixth session concerning this topic.

III. Process of arriving to the initial assessment of proposed provisional indicators

6. National statistical offices of all United Nations Member States were contacted by the
United Nations Statistics Division of the Department of Economic and Social Affairs, as the
Secretariat of the Statistical Commission, to provide their initial assessment of more than 300
proposed provisional indicators. The proposed provisional indicators contained, for almost all
targets, one or two provisional indicators per target, with the notable exception of target 3.3,
where more than two indicators were included.4 As of 16 March 2015, 9:00 A.M. (New York
time) 70 countries5 have replied and their inputs have been included in this report (see list of
countries in Annex 3).

7. The 304 proposed provisional indicators were compiled from submissions of experts
from international agencies, organized as clusters under each goal, with each cluster
providing indicator proposals in order of their priority (if more than one indicator was
proposed) for all targets under the goal. In order to keep the number of indicators manageable
and limited, in particular in light of the capacity constraints expressed by the Statistical
Commission, only the first two of the proposed indicators for each target were included for
this initial technical assessment. These indicator proposals comprised indicators for all 17
goals currently being discussed in the intergovernmental negotiations, and included proposals
for means of implementation targets.

IV. Summary results

8. Out of the 304 proposed provisional indicators, 50 indicators (16 per cent) were
evaluated as feasible, suitable and very relevant (rating AAA) (see Annex 4 for the full
explanation of the rating scale). Thirty-nine indicators (13 per cent) received the rating BAA,
meaning that those indicators were considered only feasible with strong effort, but suitable
and very relevant. Twenty-eight indicators (9 per cent) received the rating BBA, meaning that
those indicators were considered only feasible with strong effort, in need for further
discussion, but very relevant. Eighty-six indicators (28 per cent) received the rating BBB,
meaning that those indicators are considered only feasible with strong effort, in need for
further discussion and somewhat relevant. A total of 95 indicators (31 per cent) received the
rating CBB, meaning that they were considered difficult even with strong effort, in need for
further discussion and somewhat relevant. For 23 indicators, an additional fourth question
was asked concerning the feasibility of the proposed dis-aggregation beyond age and sex. For

4 During the initial outreach to experts, no indicators were included for a few targets. However,

this does not mean that no indicators for those targets exist, and in the meantime, some
indicators for those targets are being considered.

5 This includes, counted as one response, the collective response provided by the Secretariat of the
Pacific Community for the following countries: Fiji, Kiribati, Marshall Islands, Micronesia
(Federated States of), Nauru, Palau, Papua New Guinea, Samoa, Solomon Islands, Tonga, Tuvalu
and Vanuatu.

5

20 out of these 23 indicators, this additional disaggregation was found feasible with strong
effort (rating B). Annex 5 contains the results for the individual indicators.

V. The way forward

9. As per decision of the Statistical Commission, the Inter-agency and Expert Group on
SDG Indicators (IAEG-SDGs), consisting of national statistical offices and, as observers, the
regional and international organizations and agencies, will be established shortly (see
Annex 1).

10. The IAEG-SDGs, at its first meeting, will commence its work on the development of
a proposal for a global indicator framework for the goals and targets of the post-2015
development agenda and will discuss and decide how it will conduct its work based on the
requirements of the intergovernmental process, the guidance received by the Statistical
Commission, and the work that has been conducted already.

11. The road map endorsed by the Statistical Commission envisages the development by
July 2015, of a first note on possible global and universal indicators and an indicator
framework. This note is expected to contain the proposed criteria for the selection of
indicators for global monitoring. Keeping in view the spirit of the discussion at the
Commission, it is suggested that the intergovernmental negotiations give broad political
guidance for the future work of the Statistical Commission for the development of a proposal
for a global indicator framework. By December 2015, the IEAG-SDGs will provide a
proposal of global and universal indicators and an indicator framework for consideration by
the Statistical Commission at its forty-seventh session in March 2016. The proposal will then
be submitted to the further intergovernmental process.

12. The IAEG-SDGs will report back to the Statistical Commission in the following years
and is expected to review any required updates of the global indicator framework based on
the guidance received by the intergovernmental process and relevant technical developments.
In parallel to the IAEG-SDGs, the Statistical Commission agreed that a High-level Group
(HLG) should be established to provide strategic leadership for the SDG implementation
process as it concerns statistical monitoring and reporting. Such group will consist of national
statistical offices and regional and international organizations, as observers, operating under
the auspices of the Statistical Commission.

6

Annex 1 Decision of the United Nations Statistical Commission

STATISTICAL COMMISSION 6 March 2015
Forty-sixth session
3 - 6 March 2015

DECISIONS (Excerpt)
(text subject to editing)

Decision 1: Data in support of the post-2015 development agenda (Item 3a)

3 (a) (i): Broader measures of progress

The Statistical Commission:

(a) Expressed its appreciation to the Friends of the Chair group on broader measures of
progress (FOC) for its comprehensive report and productive work done in a very short time.
Commended the pro-active support that the FOC has been providing to the intergovernmental
process on the post-2015 development agenda;

(b) Welcomed the two background documents on the results of the survey on broader
measures of progress and data availability, which provide important insights into national
practises of measuring progress and the availability of data to measure the goals and targets
of the post-2015 development agenda;

(c) Endorsed the proposed roadmap for the development and implementation of an
indicator framework and in particular its suggested timetable aiming at an endorsement of the
indicator framework at the forty-seventh session of the Commission in 2016. The
Commission stressed that the development of a robust and high-quality indicator framework
is a technical process which requires time and needs to be conducted in stages, including the
possibility of future refinements as knowledge evolves;

(d) Emphasized that, given the possibility of measurement and capacity constraints of
member states, the global indicator framework should only contain a limited number of
indicators; strike a balance between reducing the number of indicators and policy relevance;
build on the experiences of the MDGs; and take into account conceptual indicator
frameworks that have already been developed;

(e) Expressed its concern regarding the presentation of the preliminary results of an initial
assessment of a possible list of indicators for the upcoming meeting of the intergovernmental
negotiation in March 2015 and stressed that this is to be considered only a preliminary
proposal and that such list should not preclude in any way the addition, deletion or changes to
the listed indicators based on subsequent detailed technical discussions;

(f) Asked the Bureau of the Commission, with support of the FOC, to finalize in a
transparent process the technical materials to be submitted to the upcoming

7

intergovernmental negotiations in March 2015 based on the preliminary results of the
assessment survey and all preparatory technical work of the FOC;

(g) Endorsed the formation of the Inter-agency and expert group on SDG indicators
(IAEG-SDG) and:

(i) requested the Commission to oversee a review of its proposed terms of reference
based on the discussion at the session;

(ii) emphasized that national statistical offices are to play the leading role in the
development of the indicator framework to ensure national ownership and agreed that
the IAEG-SDG should include national statistical offices, and as observers the
regional, international organizations and agencies. These agencies, responsible for
global reporting on the MDGs, will also provide important technical advice and
support.

(iii) requested that existing regional mechanisms should be used to ensure equitable
regional representation and technical expertise;

(iv) asked that the conclusions of the Expert Group Meeting on an indicator
framework held on 25 and 26 February 2015 be taken into account by the IAEG-
SDG;

(v) requested the group to work in an open and transparent manner.

(h) Supported the formation of a new high-level group (HLG) to provide strategic
leadership for the SDG implementation process. Such group should consist of national
statistical offices, and regional and international organizations as observers operating under
the auspices of the Statistical Commission. The HLG is to promote that the post-2015
monitoring system is nationally owned and to foster capacity-building, partnership and
coordination for post-2015 monitoring. It requested that the detailed terms of reference be
consulted with member states and approved by the Bureau of the Commission;

(i) Endorsed the work programme of the FOC group on broader measures of progress
which is expected to provide its final report to the forty-seventh session of the Commission in
2016. It took note that the FOC group will not duplicate the work of the IAEG-SDG and of
the HLG;

(j) Stressed the urgent need for investments to enhance national statistical capacity,
especially in developing and least developed countries, to measure progress towards the post-
2015 development agenda at national, regional and global levels, and enable national
statistical offices to play a leading and co-ordinating role in this process;

(k) Requested that, in the future, in reports prepared for the consideration by the
Commission due attention be given to the wording of proposed decisions to be taken by the
Commission so as to ensure its independent position.

8

Annex 2 Outcome of the Expert Group Meeting on the indicator framework for
the post-2015 development agenda, 25-26 February 2015, New York

Consensus was reached on the following main points:

• It is necessary to define an architecture for an integrated monitoring framework that would
include global indicators and different levels of regional, national and thematic
monitoring;

• The global level monitoring framework should be limited to a small number of indicators;
• Such indicators should be selected on the basis of an agreed set of criteria;
• The initial proposal for indicators to be put forth by the Statistical Commission is expected

to be further refined and reviewed by the Commission at its forty-seventh session, to take
place in 2016;

• A mechanism such as an Inter-agency and Expert Group on Sustainable Development
Goal (SDG) Indicators (IAEG-SDGs) should be established.

• It is necessary to ensure national ownership of indicators (including of the estimation
process);

• It is necessary to ensure disaggregation of indicators and to include a human rights
dimension to the indicator framework (following the “no one left behind” principle);

• It is necessary to further strengthen national statistical capacity, including by mobilizing
the necessary resources;

• It is important to draw from existing integrated statistical frameworks;
• It is important to build on the Millennium Development Goals’ experience and lessons

learnt.

9

Annex 3 List of Countries that participated in the survey

Albania
Algeria
Angola
Armenia
Australia
Austria
Bahamas
Bahrain
Bosnia
Botswana
Brazil
Cambodia
Cameroon
Canada
Colombia
Costa Rica
Croatia
Denmark
Dominican Republic
Ecuador
Egypt
Finland
France
Germany
Hungary
Iceland
India
Indonesia
Iraq
Ireland
Italy
Jamaica
Japan
Kenya
Latvia
Libya
Lithuania
Madagascar
Maldives
Malta
Mauritius
Mexico

Morocco
Nepal
Netherlands
Niger
Norway
Oman
Pacific Community1
Peru
Philippines
Poland
Portugal
Qatar
Republic of Korea
Romania
Russia
Singapore
Slovakia
Slovenia
State of Palestine
Sudan
Suriname
Sweden
Switzerland
Tanzania
Turkey
United Kingdom
United States
Zimbabwe

1 The Secretariat of the Pacific Community

coordinated the response of all member
countries and this response serves as a
collective response for the following
countries: Fiji, Kiribati, Marshall Islands,
Micronesia (Federated States of), Nauru,
Palau, Papua New Guinea, Samoa,
Solomon Islands, Tonga, Tuvalu and
Vanuatu.

10

Annex 4 Methodology and limitations of the initial country assessment

1. Countries were asked to rate on a scale of A to C the feasibility, suitability and
relevance of the proposed provisional indicators for each target. The following three (where
applicable four) questions were used:

Question 1: Please indicate the feasibility of the proposed provisional indicators
(including its disaggregation by age and sex, where suggested) according to the
following categories:
A: Easily feasible (methodology exists and data is available)
B: Feasible with strong effort
C: Difficult, even with strong effort

Question 2: Please indicate the suitability of the proposed provisional indicators
according to the following categories:
A: We support this indicator
B: We need to discuss and/or consider other indicators
C: We do not support this indicator

Question 3: Please indicate whether the proposed provisional indicator is relevant to
the target according to the following categories:
A: Very relevant
B: Somewhat relevant
C: Not relevant

Question 4: For indicators that propose disaggregation beyond age and sex please rate
the feasibility of the additional dis-aggregations according to the following categories:
(Only for 23 indicators where applicable)
A: Easily feasible (methodology exists and data is available
B: Feasible with strong effort
C: Difficult, even with strong effort

2. The results of question 1 were systematically compared with the results of an earlier
survey of data availability in cases where the indicators in both surveys were identical or very
close and the results were found to be largely consistent.

3. When aggregating the results across countries, for each of the questions the rating of
“A” was given to an indicator when at least 60 per cent of respondents to this question gave
this rating. The rating of “C” was given when at least 40 per cent of respondents gave this
rating. In all other cases, the indicator was rated “B”. Not all countries responded to all
questions and the percentages were calculated excluding non-responses.

4. As indicated above, the development of a robust and high-quality indicator framework
is a technical process that will require time and will need to be conducted in stages, including
the possibility of future refinements as knowledge evolves. Therefore, the initial assessment
of the proposed provisional indicators in Annex 5 should only be viewed as a point of
departure for further work to develop a global indicator and monitoring framework for the

11

SDGs. Moreover, the following issues should be taken into account when considering the
results of this initial assessment conducted on the proposed provisional indicators.

i. Several national statistical offices that provided feedback expressed concern that
they did not have sufficient time to consult with the technical experts in line
ministries and specialized agencies responsible for data collection in the various
sectors and, as a result, answered the questions to the best of their ability given
these constraints.

ii. Due to the tight deadline, many countries were not able to provide their initial
assessment. Furthermore, the survey could only be made available in English,
making it more difficult for countries in some regions to respond. Many countries
had difficulties in assessing a long list of indicators due to capacity constraints.
Given these constraints, the response rate to this initial assessment is to be
considered as very high. Nevertheless, the summary results obtained so far may
not be fully representative. In particular, given the fact that countries with more
developed statistical systems were probably more likely to respond, the results of
the initial assessment may show an overly positive picture regarding the feasibility
of individual indicators and may obscure large differences in how different groups
of countries and countries from different regions may view the relevance and
suitability of the indicators proposed.

iii. The proposed provisional indicators were suggested for global monitoring.
However, national experts in countries that participated in the response to this
survey may have judged their feasibility, suitability and relevance from a national
perspective having national circumstances and priorities in mind. Obviously, some
indicators are more relevant for some countries than for others and this may have
influenced the assessment.

iv. The initial assessment requested national experts to evaluate the suitability of
individual indicators, and there was no possibility to add any other indicator that
might have been viewed as more suitable. In areas where the initially proposed
provisional indicators were found not entirely feasible, relevant or suitable, other
possible indicators are expected to be identified during the further technical work.

v. National experts indicated that not all of the proposed provisional indicators were
clearly formulated or sufficiently specified, making their assessment difficult.

vi. The proposed provisional indicators for global monitoring were compiled within a
very short period of time, reducing the available time for discussion among
technical experts.

vii. Some basic criteria for the selection of global and universal indicators were
provided as guidelines for the selection of indicators. Those criteria will need to

12

be further discussed (see Annex 2 – Outcome of the Expert Group Meeting on the
indicator framework for the post-2015 development agenda).

viii. Due to the process of compiling this list based on inputs for each individual goal,
the inter-linkages among indicators under different goals could not be reflected.
Also, as the exercise required identifying indicators under specific targets,
indicators that can be used to measure multiple targets or the goal in a
comprehensive way may not be included in the list.

ix. Furthermore, there is a need for a global indicator framework that is coherent and
comprehensive and that is aligned with national, sub-national, regional and
thematic monitoring needs and takes into account existing statistical frameworks
(see Annex 2 – Outcome of the Expert Group Meeting on the indicator framework
for the post-2015 development agenda).

13

Annex 5 Initial Assessment of proposed provisional indicators

Label Description Rating*

Goal 1 End poverty in all its forms everywhere

Target 1.1 By 2030, eradicate extreme poverty for all people everywhere,

currently measured as people living on less than $1.25 a day.

Indicator 1.1.1 Proportion of population below $1.25 (PPP) per day

disaggregated by sex and age group

ABB

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.

Indicator 1.2.1 Multidimensional Poverty Index (MPI) disaggregated by sex and

age group

BBA

Indicator 1.2.2 Proportion of population living below national poverty line,

disaggregated by sex and age group

AAA

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.

Indicator 1.3.1 Percentage of population covered by social protection

floors/systems, disaggregated by sex, with break down by children,

unemployed, old age, people with disabilities, pregnant

women/new-borns, work injury victims, poor and vulnerable,

including one or more of the following: a) Percentage of older

persons receiving a pension; b) Percentage of households with

children receiving child support; c) Percentage of unemployed

persons receiving unemployment benefits; d)Percentage of persons

with disabilities receiving disability benefits; e) Percentage of

pregnant women receiving maternity benefits; f)Percentage of

workers covered against occupational accidents; and g)

Percentage of poor and vulnerable people receiving benefits

BAA†

Indicator 1.3.2 Average social protection transfers as % of income / or poverty

line

BBB

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.

Indicator 1.4.1 Proportion of population/households with access to basic

services (to be defined) by sex and age group

BBA

* The first letter refers to the rating of feasibility, the second letter refers to the rating of

suitability and the third letter to the rating of relevance (see Annex 4 for an explanation of those
ratings).

† This indicator was also evaluated on the feasibility of the additional proposed disaggregation
beyond age and sex and was rated as “B”, feasible with strong effort.

14

Label Description Rating*

Indicator 1.4.2 Proportion of adult population with tenure that is legally

recognised and documented or perceived as secure, by sex and age

group

BBB

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.

Indicator 1.5.1 Number of people affected by hazardous events by sex CBB

Indicator 1.5.2 Proportion of health and educational facilities affected by

hazardous events

BBB

Target 1.a Ensure significant mobilization of resources from a variety of

sources, including through enhanced development cooperation, in

order to provide adequate and predictable means for developing

countries, in particular least developed countries, to implement

programmes and policies to end poverty in all its dimensions.

Indicator 1.a.1 Resources mobilized and spent for poverty reduction, including

government, private sector and development partners

BBB

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.

Goal 2 End hunger, achieve food security and improved nutrition and

promote sustainable agriculture

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.

Indicator 2.1.1. Prevalence of Undernourishment (PoU). BAA

Indicator 2.1.2 Prevalence of population with moderate or severe food

insecurity, based on the Food Insecurity Experience Scale (FIES).

CBB

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.

Indicator 2.2.1 Prevalence of Stunting (low height-for-age) in children under 5

years of age.

BAA

Indicator 2.2.2 Prevalence of overweight children under 5 years of age. BAA

15

Label Description Rating*

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.

Indicator 2.3.1 Value of agricultural production per hectare (measured in

constant USD/hectare, disaggregated for the two lowest quintiles of

countries’ farm size distribution, as well as for female-headed

smallholder producer households)

BBB*

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.

Indicator 2.4.1 Emissions of greenhouse gases in agriculture (per hectare of

land and per unit of output, separately for crop and livestock

sectors).

BBB

Indicator 2.4.2 Absolute levels of emissions in relevant sectors and sub-sectors. BBB

Target 2.5 By 2030, 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 ensure access to and fair and equitable sharing of benefits

arising from the utilization of genetic resources and associated

traditional knowledge, as internationally agreed.

Indicator 2.5.1 Ex-situ crop collections indicator. CBB

Indicator 2.5.2 Number/percentage of local breeds classified as being at-risk,

not-at-risk, and unknown-levels of risk of extinction.

BBB

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.

Indicator 2.a.1 Agriculture Orientation Index for Government Expenditures BBB

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “C”, difficult even with strong effort.

16

Label Description Rating*

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.

Indicator 2.b.1 Evolution of potentially trade restrictive and distortive

measures in agriculture.

CBB

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.

Indicator 2.c.1 Indicator of (food) Price Anomalies (IPA) CBB

Goal 3 Ensure healthy lives and promote well-being for all at all ages

Target 3.1 By 2030, reduce the global maternal mortality ratio to less than 70

per 100,000 live births.

Indicator 3.1.1 Maternal deaths per 100,000 live births AAA

Indicator 3.1.2 Skilled birth attendance AAA

Target 3.2 By 2030, end preventable deaths of newborns and children under

5 years of age.

Indicator 3.2.1 Under-five mortality per 1,000 live births AAA

Indicator 3.2.2 Neonatal mortality per 1,000 live births AAA

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.

Indicator 3.3.1 HIV incidence per 100 susceptible person years (adults, key

populations, children, adolescents)

AAA

Indicator 3.3.2 HIV/AIDS deaths per 100,000 population AAA

Indicator 3.3.3 TB incidence per 1,000 person years AAA

Indicator 3.3.4 Number of TB deaths AAA

Indicator 3.3.5 Malaria incident cases per 1,000 person years AAA

Indicator 3.3.6 Malaria deaths per 100,000 population AAA

Indicator 3.3.7 Prevalence of hepatitis B surface antigen in children under 5 BBA

Indicator 3.3.8 Presence of 13 IHR core capacities for surveillance and

response

BBB

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.

Indicator 3.4.1 Probability of dying of cardiovascular disease, cancer, diabetes,

or chronic respiratory disease between ages 30 and 70

BAA

Indicator 3.4.2 Current tobacco use among persons 15 years and over AAA

Target 3.5 Strengthen the prevention and treatment of substance abuse,

including narcotic drug abuse and harmful use of alcohol

17

Label Description Rating*

Indicator 3.5.1 Coverage of opioid substitution therapy among opioid-

dependent drug users

BBB

Indicator 3.5.2 Coverage of interventions for the prevention of substance

abuse interventions among people under 25

BBB

Target 3.6 By 2020, halve the number of global deaths and injuries from road

traffic accidents

Indicator 3.6.1 Number of deaths due to road traffic accidents AAA

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.

Indicator 3.7.1 Adolescent birth rate (10-14, 15-19) AAA

Indicator 3.7.2 Demand satisfied with modern contraceptives BBA

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.

Indicator 3.8.1 Fraction of the population protected against impoverishment

by out-of-pocket health expenditures

BBB

Indicator 3.8.2 Fraction of households protected from incurring catastrophic

out-of-pocket health expenditure

CBB

Target 3.9 By 2030, substantially reduce the number of deaths and illnesses

from hazardous chemicals and air, water and soil pollution and

contamination.

Indicator 3.9.1 Population in urban areas exposed to outdoor air pollution

levels above WHO guideline values

BBB

Target 3.a Strengthen the implementation of the World Health Organization

Framework Convention on Tobacco Control in all countries, as

appropriate.

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.

Target 3.c Substantially increase health financing and the recruitment,

development, training and retention of the health workforce in

developing countries, especially least developed countries and small

island developing states.

18

Label Description Rating*

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.

Goal 4 Ensure inclusive and equitable quality education and promote

lifelong learning opportunities for all

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.

Indicator 4.1.1 Percentage of children who achieve minimum proficiency

standards in reading and mathematics at end of: (i) primary (ii)

lower secondary

BAA

Indicator 4.1.2 Completion rate (primary, lower secondary, upper secondary) AAA

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.

Indicator 4.2.1 Early Childhood Development Index BBB

Indicator 4.2.2 Participation rate in organized learning (one year before the

official primary entry age)

BAB

Target 4.3 By 2030, ensure equal access for all women and men to

affordable and quality technical, vocational and tertiary education,

including university

Indicator 4.3.1 Enrolment ratios by level and type of education (TVET and

tertiary)

AAA*

Target 4.4 By 2030, increase by [x] per cent the number of youth and adults

who have relevant skills, including technical and vocational skills, for

employment, decent jobs and entrepreneurship

Indicator 4.4.1 Participation rate in formal and non-formal education and

training in the last 12 months among 25-64 year-olds

BAB

Indicator 4.4.2 Percentage of youth/adults who are computer and information

literate

BBB

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.

Indicator 4.5.1 Parity indices (female/male, urban/rural, bottom/top wealth

quintile] for all indicators on this list that can be disaggregated

BBA†

Target 4.6 By 2030, ensure that all youth and at least [x] per cent of adults,

both men and women, achieve literacy and numeracy.

Indicator 4.6.1 Percentage of youth/adults proficient in literacy and numeracy

skills

BAA

Indicator 4.6.2 Youth/adult literacy rate AAA

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “A”, feasible.
† This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

19

Label Description Rating*

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 a

culture of peace and non-violence, global citizenship and

appreciation of cultural diversity and of culture’s contribution to

sustainable development.

Indicator 4.7.1 Percentage of 15- year old students showing proficiency in

knowledge of environmental science and geoscience

BBB

Indicator 4.7.2 Percentage of 13-year old students endorsing values and

attitudes promoting equality, trust and participation in governance

CBB

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

Indicator 4.a.1 Percentage of schools with access to (i) electricity; (ii) drinking

water; and (iii) single-sex sanitation facilities (as per the WASH

indicator definitions)

BAA

Target 4.b By 2020, expand by [x] per cent 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.

Indicator 4.b.1 Volume of ODA flows for scholarships by sector and type of

study

BBB*

Target 4.c By 2030, increase by [x] per cent the supply of qualified teachers,

including through international cooperation for teacher training in

developing countries, especially least developed countries and small

island developing States

Indicator 4.c.1 Percentage of trained teachers by level of education according

to national standards

AAA†

Goal 5 Achieve gender equality and empower all women and girls

Target 5.1 End all forms of discrimination against all women and girls

everywhere.

Indicator 5.1.1 Whether or not legal frameworks discriminate against women

and girls, as identified by the CEDAW committee

BBB

Indicator 5.1.2 Whether or not inheritance rights discriminate against women

and girls

BBB

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.
† This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

20

Label Description Rating*

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.

Indicator 5.2.1 Proportion of ever-partnered women and girls (aged 15-49)

subjected to physical and/or sexual violence by a current or former

intimate partner, in the last 12 months

BAA

Indicator 5.2.2 Proportion of women and girls (aged 15-49) subjected to sexual

violence by persons other than an intimate partner, since age 15.

BAA

Target 5.3 Eliminate all harmful practices, such as child, early and forced

marriage and female genital mutilation.

Indicator 5.3.1 Percentage of women aged 20-24 who were married or in a

union before age 18 (i.e. child marriage)

AAA*

Indicator 5.3.2 Percentage of girls and women aged 15-49 years who have

undergone FGM/C, by age group (for relevant countries only)

CBB

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.

Indicator 5.4.1 Average weekly hours spent on unpaid domestic and care work,

by sex, age and location (for individuals five years and above)

CBB†

Indicator 5.4.2 Proportion of households within 15 minutes of nearest water

source

BBB

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.

Indicator 5.5.1 Proportion of seats held by women in local governments AAA

Indicator 5.5.2 Proportion of women who have a say in household decisions

(for large purchases, their own health and visiting relatives)

BBB

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 of Action and the outcome

documents of their review conferences.

Indicator 5.6.1 Percentage of women and girls who make decisions about their

own sexual and reproductive health and reproductive rights by age,

location, income, disability and other characteristics relevant to each

country

CBB

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.
† This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

21

Label Description Rating*

Indicator 5.6.2 Existence of laws and regulations that guarantee all women and

adolescents informed choices regarding their sexual and

reproductive health and reproductive rights regardless of marital

status.

BBB

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.

Indicator 5.a.1 Proportion of adult population owning land, by sex, age and

location

BBB

Indicator 5.a.2 Proportion of population with an account at a formal financial

institution, by sex and age

BBB

Target 5.b Enhance the use of enabling technology, in particular information

and communications technology, to promote the empowerment of

women.

Indicator 5.b.1 Individuals who own a mobile phone, by sex AAA

Indicator 5.b.2 Individuals with ICT skills, by type of skill, by sex BAA*

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.

Indicator 5.c.1 Indicator to be finalized which will monitor the existence and

quality of policies to achieve gender equality

BBB

Indicator 5.c.2 Percentage of countries with systems to track and make public

allocations for gender equality and women’s empowerment

BBB

Goal 6 Ensure availability and sustainable management of water and

sanitation for all

Target 6.1 By 2030, achieve universal and equitable access to safe and

affordable drinking water

Indicator 6.1.1 Percentage of population using safely managed drinking water

services

AAA

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.

Indicator 6.2.1 Percentage of population using safely managed sanitation

services

AAA

Indicator 6.2.2 Population with a hand washing facility with soap and water in

the household

BAA

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

22

Label Description Rating*

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

increasing recycling and safe reuse by [x] per cent globally.

Indicator 6.3.1 Percentage of waste water safely treated BAA

Indicator 6.3.2 Percentage of receiving water bodies with ambient water

quality not presenting risk to the environment or human health

CBB

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.

Indicator 6.4.1 Water Stress BAA

Indicator 6.4.2 Water Productivity BBB

Target 6.5 By 2030, implement integrated water resources management at

all levels, including through transboundary cooperation as

appropriate

Indicator 6.5.1 Status of IWRM Implementation BBB

Indicator 6.5.2 Availability of operational arrangements for transboundary

basin management

CBB

Target 6.6 By 2020, protect and restore water-related ecosystems, including

mountains, forests, wetlands, rivers, aquifers and lakes.

Indicator 6.6.1 Change in wetlands extent over time (% change over time) BBB

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

Target 6.b Support and strengthen the participation of local communities in

improving water and sanitation management.

Goal 7 Ensure access to affordable, reliable, sustainable and modern

energy for all

Target 7.1 By 2030, ensure universal access to affordable, reliable and

modern energy services

Indicator 7.1.1 Percentage of population with electricity access (%) AAA

Indicator 7.1.2 Percentage of population with primary reliance on non-solid

fuels (%)

BAA

Target 7.2 By 2030, increase substantially the share of renewable energy in

the global energy mix

Indicator 7.2.1 Renewable energy share in the total energy final energy

consumption (%)

AAA

23

Label Description Rating*

Indicator 7.2.2 Enabling legislation and framework for renewable energy

production established by 2020

BBA

Target 7.3 By 2030, double the global rate of improvement in energy

efficiency

Indicator 7.3.1 Rate of improvement in energy intensity (%) measured in terms

of primary energy and GDP

AAA

Indicator 7.3.2 Composite Energy Efficiency Improvement Index built up of

sub-indicators measuring transport energy efficiency, industrial

energy efficiency, power generation energy efficiency, buildings

energy efficiency and agricultural energy efficiency

CBA

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

Indicator 7.a.1 Improvement in the net carbon intensity of the energy sector

(GHG/TFC in CO2 equivalents)

BBA

Indicator 7.a.2 Amount of Foreign Direct Investment and Financial transfer for

these purposes

BBB

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 and

small island developing States

Indicator 7.b.1 Rate of improvement in energy productivity (the amount of

economic output achieved for a given amount of energy

consumption).

BBA

Indicator 7.b.2 Percentage of international cooperation projects being

implemented to facilitate access to clean energy

BBB

Goal 8 Promote sustained, inclusive and sustainable economic growth, full

and productive employment and decent work for all

Target 8.1 Sustain per capita economic growth in accordance with national

circumstances and, in particular, at least 7 per cent gross domestic

product growth per annum in the least developed countries

Indicator 8.1.1 GDP per capita, PPP AAA

Indicator 8.1.2 Inclusive Wealth Index CBB

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

Indicator 8.2.1 Growth rate of GDP per employed person AAA

Indicator 8.2.2 Export diversification in terms of products and markets BBB

24

Label Description Rating*

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 micro-,

small- and medium-sized enterprises, including through access to

financial services

Indicator 8.3.1 Job openings rate (openings as % of employment and openings)

and total separations (separations as % of employment) in non-farm

establishments

BBB*

Indicator 8.3.2 % of MSMEs with a loan or line of credit CBB

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 10-

year framework of programmes for sustainable consumption and

production, with developed countries taking the lead

Indicator 8.4.1 Indicator for national material efficiency (production and

consumption approaches)

CBB

Indicator 8.4.2 Sectoral material efficiency CBB

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

Indicator 8.5.1 Employment to working-age population (15 years and above)

ratio by gender and age group, and people with disabilities

AAA†

Indicator 8.5.2 Unemployment rate by gender and age-group AAA

Target 8.6 By 2020, substantially reduce the proportion of youth not in

employment, education or training

Indicator 8.6.1 Percentage of youth (15-24) not in education, employment or

training (NEET)

AAA

Indicator 8.6.2 Youth (15-24) unemployment rate AAA

Target 8.7 Take immediate and effective measures to secure the prohibition

and elimination of the worst forms of child labour, eradicate forced

labour and, by 2025, end child labour in all its forms, including the

recruitment and use of child soldiers

Indicator 8.7.1 Percentage and number of children aged 5-17 years engaged in

child labour, per sex and age group (disaggregated by the worst

forms of child labour)

BBA‡

Indicator 8.7.2 Number of people in forced labour CBB

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.
† This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.
‡ This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

25

Label Description Rating*

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

Indicator 8.8.1 Ratification and implementation of ILO fundamental

conventions and relevant international labour and human rights

standards

BAA

Indicator 8.8.2 Frequency rates of fatal and non-fatal occupational injuries and

time lost due to occupational injuries by gender

BBA*

Target 8.9 By 2030, devise and implement policies to promote sustainable

tourism that creates jobs and promotes local culture and products

Indicator 8.9.1 Tourism direct GDP BAA

Indicator 8.9.2 Tourism consumption BAA

Target 8.1 Strengthen the capacity of domestic financial institutions to

encourage and expand access to banking, insurance and financial

services for all

Indicator 8.10.1 Getting Credit: Distance to Frontier CBB

Indicator 8.10.2 Number of commercial bank branches and ATMs per 100,000

adults

AAA

Target 8.a Increase Aid for Trade support for developing countries, in

particular least developed countries, including through the

Enhanced Integrated Framework for Trade-Related Technical

Assistance to Least Developed Countries

Indicator 8.a.1 Evolution in Aid for Trade Commitments and Disbursements CBB

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

Indicator 8.b.1 Total government spending in social protection and

employment programmes as percentage of the national budgets and

GDP

AAA

Goal 9 Build resilient infrastructure, promote inclusive and sustainable

industrialization and foster innovation

Target 9.1 Develop quality, reliable, sustainable and resilient infrastructure,

including regional and transborder infrastructure, to support

economic development and human well-being, with a focus on

affordable and equitable access for all

Indicator 9.1.1 Percentage share of people employed in business infrastructure

(consultancy, accounting, IT and other business services) in total

employment

BBB

Indicator 9.1.2 Transport by air, road and rail (millions of passengers and ton-

km and % population with access to all season road)

BAA

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

26

Label Description Rating*

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

Indicator 9.2.1 MVA (share in GDP, per capita, % growth) AAB

Indicator 9.2.2 Manufacturing employment (share of total employment and %

growth

AAA

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

Indicator 9.3.1 Percentage share of (M) small scale industries' value added in

total industry value added

BAA

Indicator 9.3.2 % of (M)SMEs with a loan or line of credit BBB

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

Indicator 9.4.1 Intensity of material use per unit of value added (international

dollars)

CBB

Indicator 9.4.2 Energy intensity per unit of value added (international dollars) BBB

Target 9.5 Enhance scientific research, upgrade technological capabilities of

industrial sectors in all countries, in particular developing countries,

including, by 2030, encouraging innovation and increasing the

number of research and development workers per 1 million people

by[x] per cent and public and private research and development

spending

Indicator 9.5.1 Research and development expenditure and employment BAA

Indicator 9.5.2 Percentage share of medium and high-tech industry value

added in total value added

BBB

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

Indicator 9.a.1 Annual credit flow to infrastructure projects (in International

Dollar)

BBB

Indicator 9.a.2 Percentage share of infrastructure loans in total loans BBB

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

27

Label Description Rating*

Indicator 9.b.1 Aggregate value of all support mechanisms for technology and

innovation (in International Dollar, % of GDP)

CBB

Indicator 9.b.2 Aggregate value of expenditure on diversification and value

addition policy related instruments and mechanisms (in

International Dollar; % of GDP)

CBB

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

Indicator 9.c.1 Fixed and Mobile broadband quality measured by mean

download speed

BBA

Indicator 9.c.2 Subscription to mobile cellular and/or fixed broad band

internet (per household/100 people)

AAA

Goal 10 Reduce inequality within and among countries

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

Indicator 10.1.1 Measure income inequality using the Gini coefficient or Palma

ratio, pre- and post-social transfers/tax, at global, regional and

national level disaggregated by groups as defined above

AAA*

Indicator 10.1.2 Change in real disposable income and consumption by quintiles

over time, at global, regional and national level.

BAA†

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

Indicator 10.2.1 Measure the progressive reduction of inequality gaps over

time, disaggregated by groups as defined above, for selected social,

economic, political and environmental SDG targets (at least one

target per goal where relevant should be monitored using this

approach)

BBB‡

Indicator 10.2.2 Proportion of people living below 50% of median income AAA

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

Indicator 10.3.1 Percentage of population reporting perceived existence of

discrimination based on all grounds of discrimination prohibited by

international human rights law

CBB

Indicator 10.3.2 Existence of an independent body responsible for promoting

and protecting the right to non-discrimination

BBB

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.
† This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.
‡ This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

28

Label Description Rating*

Target 10.4 Adopt policies, especially fiscal, wage and social protection

policies, and progressively achieve greater equality

Indicator 10.4.1 % of people covered by minimum social protection floor, that

include basic education and health packages, by age, sex, economic

status, origin, place of residence, disability, and civil status (widows,

partners in union outside of marriage, divorced spouses, orphan

children) and other characteristics of relevance for each country

BBB*

Indicator 10.4.2 Progressivity of tax and social expenditures e.g. Proportion of

tax contributions from bottom 40%, Proportion of social spending

going to bottom 40%

CBB

Target 10.5 Improve the regulation and monitoring of global financial markets

and institutions and strengthen the implementation of such

regulations

Indicator 10.5.1 Adoption of a financial transaction tax (Tobin tax) at a world

level

CBB

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

Indicator 10.6.1 Percentage of voting rights in international organizations of

developing countries, compared to population or GDP as

appropriate

CBB

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

Indicator 10.7.1 Index on Human Mobility Governance measuring key features

of good-governance of migration

CBB

Indicator 10.7.2 Number of migrants killed, injured or victims of crime while

attempting to cross maritime, land, air borders

CBB

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

Indicator 10.a.1 Degree of utilization and of implementation of SDT measures in

favour of LDCs

CBB

Indicator 10.a.2 List of government actions (by LDCs) that can be covered under

the S&D of the WTO agreements, with a view to measuring the

"policy space" available to them

CBB†

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.
† This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “C”, difficult, even with strong effort.

29

Label Description Rating*

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

Indicator 10.b.1 FDI inflows as a share of GDP to developing countries, broken

down by group (LDCs, African countries, SIDS, LLDCS) and by source

country

BAA

Indicator 10.b.2 OECD ODA data, disaggregated by recipient and donor

countries

BBB

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

Indicator 10.c.1 Percentage of remittances spent as transfer cost less than 3% CBB

Goal 11 Make cities and human settlements inclusive, safe, resilient and

sustainable

Target 11.1 By 2030, ensure access for all to adequate, safe and affordable

housing and basic services and upgrade slums

Indicator 11.1.1 Percentage of urban population living in slums or informal

settlements

BBA

Indicator 11.1.2 Proportion of population that spends more than 30% of its

income on accommodation

BAA

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

Indicator 11.2.1 Percentage of people living within 0.5 km of public transit

[running at least every 20 minutes] in cities with more than 500,000

inhabitants

CBB*

Indicator 11.2.2 km of high capacity (BRT, light rail, metro) public transport per

person for cities with more than 500,000 inhabitants

CBB

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

Indicator 11.3.1 Ratio of land consumption rate to population growth rate at

comparable scale

CBB

Indicator 11.3.2 Cities with more than 100,000 inhabitants that implement

urban and regional development plans integrating population

projections and resource needs

BBB

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

30

Label Description Rating*

Target 11.4 Strengthen efforts to protect and safeguard the world’s cultural

and natural heritage

Indicator 11.4.1 Percentage of budget provided for maintaining cultural and

natural heritage

BBA

Indicator 11.4.2 Percentage of urban area and percentage of historical/cultural

sites accorded protected status

BAA

Target 11.5 By 2030, significantly reduce the number of deaths and the

number of people affected and decrease by [x] per cent the

economic losses relative to gross domestic product caused by

disasters, including water-related disasters, with a focus on

protecting the poor and people in vulnerable situations

Indicator 11.5.1 Number of people killed, injured, displaced, evacuated,

relocated or otherwise affected by disasters

BBA

Indicator 11.5.2 Number of housing units damaged and destroyed BBA

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

Indicator 11.6.1 Percentage of urban solid waste regularly collected and

recycled (disaggregated by E-waste and non-E-waste)

BAA*

Indicator 11.6.2 Level of ambient particulate matter (PM 10 and PM 2.5) BBA

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

Indicator 11.7.1 Area of public space as a proportion of total city space BBB

Indicator 11.7.2 Proportion of residents within 0.5 km of accessible green and

public space

CBB

Target 11.a Support positive economic, social and environmental links

between urban, peri-urban and rural areas by strengthening national

and regional development planning

Indicator 11.a.1 Cities with more than 100,000 inhabitants that implement

urban and regional development plans integrating population

projections and resource needs

CBB

Indicator 11.a.2 Ratio of land consumption rate to population growth rate at

comparable scale

CBB

Target 11.b By 2020, increase by [x] per cent 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, develop and

implement, in line with the forthcoming Hyogo Framework, holistic

disaster risk management at all levels

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

31

Label Description Rating*

Indicator 11.b.1 Percent of cities with more than 100,000 inhabitants that are

implementing risk reduction and resilience strategies aligned with

accepted international frameworks (such as the successor to the

Hyogo Framework for Action on Disaster Risk Reduction) that

include vulnerable and marginalized groups in their design,

implementation and monitoring

CBB

Indicator 11.b.2 Population density measured over continuous urban footprint BBB

Target 11.c Support least developed countries, including through financial and

technical assistance, in building sustainable and resilient buildings

utilizing local materials

Indicator 11.c.1 Percentage of financial support that is allocated to the

construction and retrofitting of sustainable, resilent and resource-

efficient buildings

CBB

Indicator 11.c.2 Sub-national government revenues and expenditures as a

percentage of general government revenues and expenditures,

including for buildings; own revenue collection (source revenue) as a

percentage of total city revenue

CBB

Goal 12 Ensure sustainable consumption and production patterns

Target 12.1 Implement the 10-year framework of programmes on sustainable

consumption and production, all countries taking action, with

developed countries taking the lead, taking into account the

development and capabilities of developing countries

Indicator 12.1.1 Number of countries with SCP National Actions Plans or SCP

mainstreamed as a priority or target into national policies, poverty

reduction strategies and sustainable development strategies

BBB

Indicator 12.1.2 Number of countries with inter-ministerial coordination and

multi-stakeholder mechanisms supporting the shift to SCP, as well as

organizations with agreed monitoring, implementation and

evaluation arrangements

CBB

Target 12.2 By 2030, achieve the sustainable management and efficient use of

natural resources

Indicator 12.2.1 Domestic Material Consumption (DMC) and DMC/capita BBB

Indicator 12.2.2 Material footprint (MF) and MF/capita BBB

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

Indicator 12.3.1 Global Food Loss Index (GFLI) CBB

Indicator 12.3.2 Per capita food waste (kg/year), measured using Food Loss and

Waste Protocol

CBB

32

Label Description Rating*

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

Indicator 12.4.1 Number of Parties to, and number of national reports on the

implementation of, international multilateral environmental

agreements on hazardous chemicals and waste

BBB

Indicator 12.4.2 Annual average levels of selected contaminants in air, water

and soil from industrial sources, energy generation, agriculture,

transport and wastewater and waste treatment plants

BBA

Target 12.5 By 2030, substantially reduce waste generation through

prevention, reduction, recycling and reuse

Indicator 12.5.1 National waste generation (solid waste to landfill and

incineration and disaggregated data for e-waste) in kg per

capita/year

BAA*

Indicator 12.5.2 National recycling rate, tonnes of material recycled BAA

Target 12.6 Encourage companies, especially large and transnational

companies, to adopt sustainable practices and to integrate

sustainability information into their reporting cycle

Indicator 12.6.1 Sustainability reporting rate and quality: 1) Percentage of the

world’s largest companies disclosing sustainability information 2)

the % of such reporting which is addressing the entire supply chain ;

3) % of the reporting companies with information in their

sustainability reporting aligned with relevant indicators in the SDGs

CBB

Indicator 12.6.2 Number or % of companies that produce sustainability reports

or include sustainability information in integrated reporting

CBB

Target 12.7 Promote public procurement practices that are sustainable, in

accordance with national policies and priorities

Indicator 12.7.1 Number of countries implementing Sustainable Public

Procurement policies and action plans

CBB

Indicator 12.7.2 % of Sustainable Public Procurement in total public

procurement for a set of prioritized product groups

CBB

Target 12.8 By 2030, ensure that people everywhere have the relevant

information and awareness for sustainable development and

lifestyles in harmony with nature

Indicator 12.8.1 Number of countries reporting inclusion of sustainable

development and lifestyles topics in formal education curricula

BBB

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

33

Label Description Rating*

Indicator 12.8.2 Frequency of researches online for key words with direct links

with sustainable development and lifestyles

CBB

Target 12.a Support developing countries to strengthen their scientific and

technological capacity to move towards more sustainable patterns

of consumption and production

Indicator 12.a.1 Amount of spending on R&D in developing countries, for SCP BBB

Indicator 12.a.2 Number of patents granted annually in developing countries,

for SCP products / innovations

BBB

Target 12.b Develop and implement tools to monitor sustainable

development impacts for sustainable tourism that creates jobs and

promotes local culture and products

Indicator 12.b.1 Percentage of the destinations with a sustainable tourism

strategy/action plan, with agreed monitoring, development control

and evaluation arrangement

CBB

Indicator 12.b.2 Adopted national legislation to integrate sustainability

objectives in tourism operations

BBB

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 their

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

Indicator 12.c.1 Amount of fossil fuel subsidies, per unit of GDP (production and

consumption), and as proportion of total national expenditure on

fossil fuels

BBB

Goal 13 Take urgent action to combat climate change and its impacts

(Acknowledging that the United Nations Framework Convention on

Climate Change is the primary international, intergovernmental

forum for negotiating the global response to climate change.)

Target 13.1 Strengthen resilience and adaptive capacity to climate-related

hazards and natural disasters in all countries

Indicator 13.1.1 # of countries that report having progressed from a perceived

low to an intermediate or from an intermediate to a high level of

adaptive capacity in relation to a two-degree world

CBB

Indicator 13.1.2 # of casualties and amount of economic losses BBB

Target 13.2 Integrate climate change measures into national policies,

strategies and planning

34

Label Description Rating*

Indicator 13.2.1 # of countries which have formally communicated the

establishment of integrated low-carbon, climate-resilient, disaster

risk reduction development strategies (e.g. a national adaptation

plan process)

BAA

Target 13.3 Improve education, awareness-raising and human and

institutional capacity on climate change mitigation, adaptation,

impact reduction and early warning

Indicator 13.3.1 # of countries that have integrated mitigation, adaptation,

impact reduction and early warning into primary, secondary and

tertiary curricula

CBB

Indicator 13.3.2 % of population with increased knowledge on climate change,

disaggregated by sex and age

BBB

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 $100 billion annually by 2020

from all sources to address the needs of developing countries in the

context of meaningful mitigation actions and transparency on

implementation and fully operationalize the Green Climate fund

through its capitalization as soon as possible

Indicator 13.a.1 Mobilized amount of USD per year starting in 2020 accountable

towards the USD 100 billion commitment

CBB

Indicator 13.a.2 % of GCF funded projects finalized and sustained afterwards

through national funding to produce climate neutral solutions

CBB

Target 13.b Promote mechanisms for raising capacity for effective climate

change-related planning and management in least developed

countries, including focusing on women, youth and local and

marginalized communities

Indicator 13.b.1 # of LDCs that are receiving specialized support for mechanisms

for raising capacities for effective climate change related planning

and management, including focusing on women, youth, local and

marginalized communities

CBB

Goal 14 Conserve and sustainably use the oceans, seas and marine

resources for sustainable development

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

Indicator 14.1.1 Fertilizer consumption (kg/ha of arable land) BBA

Indicator 14.1.2 Metric tonnes per year of plastic materials entering the ocean

from all sources

CBB

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

35

Label Description Rating*

Indicator 14.2.1 Percentage of coastline with formulated and adopted ICM/MSP

plans

CBB

Indicator 14.2.2 Ocean Health Index CBB

Target 14.3 Minimize and address the impacts of ocean acidification, including

through enhanced scientific cooperation at all levels

Indicator 14.3.1 Average marine acidity (pH) measured at agreed suite of

representative sampling stations

CBB

Indicator 14.3.2 Coral coverage CBB

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

Indicator 14.4.1 Fish species, threatened BAA

Indicator 14.4.2 Proportion of fish stocks within biologically sustainable limits BBA

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

Indicator 14.5.1 Percentage area of each country's EEZ in MPA Percentage area

of ABNJ in MPA Percentage area of global ocean under MPA

CBB

Indicator 14.5.2 Coverage of protected areas BBA

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

Indicator 14.6.1 Dollar value of negative fishery subsidies against 2015 baseline CBB

Indicator 14.6.2 Legal framework or tax/trade mechanisms prohibiting certain

forms of fisheries subsidies

CBB

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

Indicator 14.7.1. Fisheries as a % of GDP AAA

Indicator 14.7.2 Level of revenue generated from sustainable use of marine

resources

CBB

36

Label Description Rating*

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

Indicator 14.a.1 Number of researchers working in this area BBB

Indicator 14.a.2 Budget allocated to research in the field of marine technology BBB

Target 14.b Provide access for small-scale artisanal fishers to marine

resources and markets

Indicator 14.b.1 By 2030, X% of small scale fisheries certified as sustainable; Y%

increase in market access for small scale fisheries

CBB

Indicator 14.b.2 By 2030, increase by X% the proportion of global fish catch

from sustainably managed small scale fisheries

CBB

Target 14.c Ensure the full implementation of international law, as reflected

in the United Nations Convention on the Law of the Sea for States

parties thereto, including, where applicable, existing regional and

international regimes for the conservation and sustainable use of

oceans and their resources by their parties

Indicator 14.c.1 Adoption of a legal framework and number of associated court

cases

CBB

Indicator 14.c.2 Number of countries implementing either legally or

programmatically the provisions set out in regional seas protocols

BBB

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

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 drylands, in line with

obligations under international agreements

Indicator 15.1.1 Coverage of protected areas broken down by ecosystem type,

including total area of forests in protected areas (thousands of

hectares)

BAA

Indicator 15.1.2 Forest area as a percentage of total land area AAA

Target 15.2 By 2020, promote the implementation of sustainable

management of all types of forests, halt deforestation, restore

degraded forests and increase afforestation and reforestation by [x]

per cent globally

Indicator 15.2.1 Net forest emissions BBB

37

Label Description Rating*

Indicator 15.2.2 Forest cover under sustainable forest management BBA

Target 15.3 By 2020, combat desertification, restore degraded land and soil,

including land affected by desertification, drought and floods, and

strive to achieve a land-degradation-neutral world

Indicator 15.3.1 Trends in land degradation BBA

Indicator 15.3.2 Area of land/soils under sustainable management BBA

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

Indicator 15.4.1 Coverage of protected areas AAA

Indicator 15.4.2 Mountain Green Cover Index CBB

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

Indicator 15.5.1 Red List Index BAA*

Indicator 15.5.2 Living Planet Index CBB

Target 15.6 Ensure fair and equitable sharing of the benefits arising from the

utilization of genetic resources and promote appropriate access to

such resources

Indicator 15.6.1 Number of countries that have adopted legislative,

administrative and policy frameworks for the implementation of the

Nagoya Protocol

BBB

Indicator 15.6.2 Number of permits or their equivalents made available to the

Access and Benefit-sharing Clearinghouse established under the

Nagoya Protocol and number of Standard Material Transfer

Agreements, as communicated to the Governing Body of the

International Treaty

CBB

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

Indicator 15.7.1 Red List Index for species in trade BBB

Indicator 15.7.2 Ratio of indexed value of total CITES-listed wildlife seizures to

indexed value of total CITES wild-sourced export permits issued.

CBB

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

Indicator 15.8.1 Adoption of national legislation relevant to the prevention or

control of invasive alien species

BAA

Indicator 15.8.2 Red List Index for birds showing trends driven by invasive alien

species

BBB

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

38

Label Description Rating*

Target 15.9 By 2020, integrate ecosystem and biodiversity values into national

and local planning, development processes, poverty reduction

strategies and accounts

Indicator 15.9.1 National programme on the measurement of values of

biodiversity or on the implementation of the SEEA-EEA

BBB

Indicator 15.9.2 Number of national development plans and processes

integrating biodiversity and ecosystem services values

BBB

Target 15.a Mobilize and significantly increase financial resources from all

sources to conserve and sustainable use biodiversity and ecosystems

Indicator 15.a.1 Official Development Assistance BBB

Indicator 15.a.2 National incentive schemes that reward positive contribution to

biodiversity and ecosystem services

BBB

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

Indicator 15.b.1 Public funding for sustainable forest management BBB

Indicator 15.b.2 Forestry official development assistance and forestry FDI BBB

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

Indicator 15.c.1 Ratio of indexed value of total CITES-listed wildlife seizures to

indexed value of total CITES wild-sourced export permits issued

CBB

Indicator 15.c.2 Extent to which sustainable practices and management by

women and men pastoralists, farmers, fishers, forest dwellers on

common lands, including national and trans-national mobility, are

legally protected and enhanced by policies and regulations

CBB

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

Target 16.1 Significantly reduce all forms of violence and related death rates

everywhere

Indicator 16.1.1 Homicide and conflict-related deaths per 100,000 people AAA

Indicator 16.1.2 Percentage of the adult population aged 18 and older,

subjected to violence within the last 12 months, by type (physical,

psychological and/or sexual)

BAA

Target 16.2 End abuse, exploitations, trafficking and all forms of violence

against and torture of children

39

Label Description Rating*

Indicator 16.2.1 Percentage of young adults aged 18-24 years who have

experienced violence by age 18, by type (physical, psychological

and/or sexual)

BBA

Indicator 16.2.2 Number of victims of human trafficking per 100,000 people CAA

Target 16.3 Promote the rule of law at the national and international levels

and ensure equal access to justice for all

Indicator 16.3.1 Percentage of people who have experienced a dispute,

reporting access to an adequate dispute resolution mechanism

CBB

Indicator 16.3.2 Percentage of total detainees who have been held in detention

for more than 12 months while awaiting sentencing or a final

disposition of their case

BAA

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

Indicator 16.4.1 Total volume of inward and outward illicit financial flows CBB

Target 16.5 Substantially reduce corruption and bribery in all their forms

Indicator 16.5.1 Percentage of population who paid a bribe to a public official,

or were asked for a bribe by these public officials, during the last 12

months

CBB*

Indicator 16.5.2 Percentage of businesses that paid a bribe to a public official, or

were asked for a bribe by these public officials, during the last 12

months

CBB

Target 16.6 Develop effective, accountable and transparent institutions at all

levels

Indicator 16.6.1 Actual primary expenditures per sector and revenues as a

percentage of the original approved budget of the government

BBB

Indicator 16.6.2 Proportion of population satisfied with the quality of public

services, disaggregated by service

BAA

Target 16.7 Ensure responsive, inclusive, participatory and representative

decision-making at all levels

Indicator 16.7.1 Diversity in representation in key decision-making bodies

(legislature, executive, and judiciary)

BBA

Indicator 16.7.2 Percentage of population who believe decision-making at all

levels is inclusive and responsive

CBB

Target 16.8 Broaden and strengthen the participation of developing countries

in the institutions of global governance

Indicator 16.8.1 Percentage of voting rights in international organizations of

developing countries

CBB

Target 16.9 By 2030, provide legal identity for all, including birth registration

Indicator 16.9.1 Percentage of children under 5 whose births have been

registered with civil authority

AAA

* This indicator was also evaluated on the feasibility of the additional proposed disaggregation

beyond age and sex and was rated as “B”, feasible with strong effort.

40

Label Description Rating*

Target 16.10 Ensure public access to information and protect fundamental

freedoms, in accordance with national legislation and international

agreements

Indicator

16.10.1

Percentage of actual government budget, procurement,

revenues and natural resource concessions that are publicly

available and easily accessible

BBA

Indicator

16.10.2

Number of journalists, associated media personnel and human

rights advocates killed, kidnapped, disappeared, detained or

tortured in the last 12 months

CBB

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

Indicator 16.a.1 Percentage of requests for international cooperation (law

enforcement cooperation, mutual legal assistance and extraditions)

that were met during the reporting year

BBB

Indicator 16.a.2 Existence of independent national human rights institutions

(NHRIs) in compliance with the Paris Principles

BBB

Target 16.b Promote and enforce non-discriminatory laws and policies for

sustainable development

Indicator 16.b.1 Proportion of the population reporting and perceiving to be

discriminated against directly and/or indirectly, and hate crimes

CBB

Indicator 16.b.2 Proportion of the population satisfied with the quality of public

services, disaggregated by service

BBB

Goal 17 Strengthen the means of implementation and revitalize the global

partnership for sustainable development

Target 17.1 Strengthen domestic resource mobilization, including through

international support to developing countries, to improve domestic

capacity for tax and other revenue collection

Indicator 17.1.1 Total Tax/GDP AAA

Indicator 17.1.2 Total Tax Per Capita ($ value) AAA

Target 17.2 Developed countries to implement fully their official development

assistance commitments, including to provide 0.7 per cent of gross

national income in official development assistance to developing

countries, of which 0.15 to 0.20 per cent should be provided to least

developed countries

Indicator 17.2.1 Net ODA, total and to LDCs, as percentage of

OECD/Development Assistance Committee (DAC) donors' gross

national income (GNI)

BAA

Indicator 17.2.2 Proportion of total bilateral, sector-allocable ODA of OECD/DAC

donors to basic social services (basic education, primary health care,

nutrition, safe water and sanitation)

BBB

41

Label Description Rating*

Target 17.3 Mobilize additional financial resources for developing countries

from multiple sources

Indicator 17.3.1 Cost of remittances BBB

Indicator 17.3.2 Cost of remittances in the top tier of high-cost corridors CBB

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

Indicator 17.4.1 Total number of countries that have reached their Heavily

Indebted Poor Countries Initiative (HIPC) decision points and

number that have reached their HIPC completion points

(cumulative)

CBB

Indicator 17.4.2 Debt relief committed under HIPC initiative CBB

Target 17.5 Adopt and implement investment promotion regimes for least

developed countries

Indicator 17.5.1 Adoption/Implementation of sustainable development

orientated targets by new or existing investment promotion

agencies

CBB

Indicator 17.5.2 Number of policy changes in investment regimes incorporating

sustainable development objectives

BBB

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 when agreed upon

Indicator 17.6.1 Access to existing patent information (creation of a patent

database)

BBA

Indicator 17.6.2 Number of exchanges - Exchange of scientists and technological

staff

CBB

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

Indicator 17.7.1 Total STEM Investment/GDP CBB

Indicator 17.7.2 Total STEM per capita ($ value) CBB

Target 17.8 Fully operationalize the technology bank and science, technology

and innovation capacity-building mechanism for least developed

countries by 2017 and enhance the use of enabling technology, in

particular information and communications technology

Indicator 17.8.1 Internet penetration AAA

42

Label Description Rating*

Indicator 17.8.2 Quality of internet access (bandwidth) BAA

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

Indicator 17.9.1 Number (share) of national plans to implement SDGs approved

by governments by end of 2016 compared to by 2020.

BBB

Indicator 17.9.2 Substantial increase in capacity built through south-south

cooperation

CBB

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

Indicator

17.10.1

Stock of potentially trade-restrictive measures in WTO

members

CBB

Indicator

17.10.2

Worldwide weighted tariff-average: a. MFN applied and

preferential, b. Applied to Devd/Dvg/LDCs, c. Applied by

Devd/Dvg/LDCs, and d. By main sectors

CBB

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

Indicator

17.11.1

Monitoring the evolution of developing countries export by

partner group and key sectors. Such as: a) Exports of high

technological content as proportion of total exports, b) Labour-

intensive exports as proportion of total exports (pro-poor exports),

and c) Export diversification (by product; by market destination)

BBB

Indicator

17.11.2

Value of non-oil exports from LDCs that are derived from

sustainable management of natural resources

CBB

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

Indicator

17.12.1

Average tariffs faced by developing countries and LDCs by key

sectors

BBB

Indicator

17.12.2

Preferences utilization by developing and least developed

countries on their export to developed countries

CBB

Target 17.13 Enhance global macroeconomic stability, including through policy

coordination and policy coherence

Indicator

17.13.1

GDP AAA

Indicator Current account surplus and deficit/GDP AAA

43

Label Description Rating*

17.13.2

Target 17.14 Enhance policy coherence for sustainable development

Indicator

17.14.1

Number of countries that have ratified and implemented

relevant international instruments under the IMO (safety, security,

environmental protection, civil liability and compensation and

insurance)

BBB

Indicator

17.14.2

Number of countries with multi-sectoral and multi-stakeholder

coordination mechanisms in place for a coordinated implementation

of chemicals and wastes conventions and frameworks

BBB

Target 17.15 Respect each country’s policy space and leadership to establish

and implement policies for poverty eradication and sustainable

development

Indicator

17.15.1

Number of countries signing on for sharing of fiscal information CBB

Indicator

17.15.2

Automatic transfer of financial information CBB

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

Indicator

17.16.1

Changes in the number of multi-stakeholder partnerships

participants active in developing countries

CBB

Indicator

17.16.2

Classification and trajectory of the above in terms of: a) Nature

of partnership, b) Region: Global, regional, c) Objectives: Sharing

technology, expertise etc. and d) Country type (where partnership is

active)

CBB

Target 17.17 Encourage and promote effective public, public-private and civil

society partnerships, building on the experience and resources

strategies of partnerships

Indicator

17.17.1

Number of PPP projects BBB

Indicator

17.17.2

Number of PPP projects implemented by developing countries BBB

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

44

Label Description Rating*

Indicator

17.18.1

Number of countries that have national statistical legislation

(that [a] enshrine statistical independence; [b]mandate data

collection; and [c] secure access to national administrative data)

AAA

Indicator

17.18.2

Number of countries that have formal institutional

arrangements for the coordination of the compilation of official

statistics (at international, national and regional level)

AAA

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

Indicator

17.19.1

Index of Sustainable Economic Welfare (Nordhaus/Tobin) BBB

Indicator

17.19.2

Gross National Happiness CBB

