

Meeting with States/UTs: Improving Implementation of SDGs

NITI Aayog, 23rd Jan-13th Feb 2018

Welcome

Meeting with States & UTs on SDGs

Orienting to SDGs

- Transition & shifts from the MDGs to SDGs
- Structure & salience of SDGs
- Alignment with National Development Agenda

Converging implementation perspectives

- Linking SDGs to programmes/ schemes
- Collaborating at National & State/UT levels
- Exploring capacity development

Working out Priority Indicators

- National SDG Indicator Framework
- Clarifying Priority Indicators
- Discussing States'/UTs' performance on various Indicators

Understanding States'/UTs' Roadmaps

- Localizing SDGs
- Integrating SDGs into development planning & implementation
- Roadmap & Timeline for Achieving SDGs

An Overview of SDGs in India

NITI Aayog

Ashok Kumar Jain,
Adviser, RD & SDGs
NITI Aayog, Govt. of India,
New Delhi.

SDGs: The New Goals for Humanity

Succeeding the MDGs, the SDGs are the new universal goals, adopted by 193 countries including India.

SDGs comprise 17 Goals and 169 targets:
Implementation Span: 2016-2030.

Several SDG targets are to be achieved before 2030;
Some of them even by 2020.

SDGs integrate economic, social and environmental dimensions;
Goals & targets interconnected as never before.

SUSTAINABLE DEVELOPMENT GOALS

SDGs: Cross-cutting & Multi-dimensional

Social <ul style="list-style-type: none">▪ SDG 1 - No Poverty▪ SDG 2 - Zero Hunger▪ SDG 3 - Good Health and Well-Being▪ SDG 4 - Quality Education▪ SDG 5 - Gender Equality▪ SDG 6 - Clean Water and Sanitation	Environmental <ul style="list-style-type: none">▪ SDG 12- Sustainable Consumption and Production▪ SDG 13- Climate Action▪ SDG 14- Life Below Water▪ SDG 15- Life on Land
Economic <ul style="list-style-type: none">▪ SDG 7- Affordable and Clean Energy▪ SDG 8- Decent Work and Economic Growth▪ SDG 9- Industry, Innovation and Infrastructure▪ SDG 10 - Reduced Inequalities▪ SDG 11- Sustainable Cities and Communities	Fostering Peace and Partnership <ul style="list-style-type: none">▪ SDG16- Peace, Justice and Strong Institutions▪ SDG 17- Partnerships for the Goals

MDGs to SDGs: Strategic Shifts

- **Conclusiveness** – Focus on the Finish line: Zero Poverty, Hunger, preventable Child Deaths, Gender Discrimination & Violence, etc.
- **Comprehensiveness** - The SDGs are more comprehensive with fuller array of targets, better focus on causality and strategic issues.
- **Universality** – Applicable to all countries, with greater emphasis on the responsibility of the developed countries,
- **Inclusiveness** – Clear focus on ‘leaving no one behind and reaching the furthest behind first

MDGs to SDGs: Strategic Shifts...

- **Hunger distinct from Poverty** – deeper analysis of structural and social factors separates poverty from food and nutrition security.
- **Peace Building** – Addressing conflict resolution and peace building as enablers of growth and development
- **Resourcing** –
 - Focus on sustainable economic development in a country to meet financial resource requirement for achieving SDGs;
 - Holistic approach to international financing of SDGs – Stronger focus on ODA, international resource flows, technology transfer and trade
- **Measurability** – Clear emphasis on monitoring, evaluation and accountability, and the metrics - high-quality, up-to-date and reliable data

National Programmes/Initiatives aligned with SDGs

- Mahatma Gandhi National Rural Employment Guarantee Programme
- National Rural & Urban Livelihood Mission
- Pradhan Mantri Jan Dhan Yojana
- Soil Health Cards
- National Food Security Mission
- National Health Mission
- National Education Mission
- Beti Bachao Beti Padhao
- Swachh Bharat Mission
- National Rural Drinking Water Programme
- Pradhan Mantri Aawas Yojana - Rural and Urban
- Pradhan Mantri Gram Sadak Yojana
- Pradhan Mantri Krishi Sinchai Yojana
- Pradhan Mantri Ujjwala Yojana
- National Mission for a Green India

**State
Schemes/
Programmes**

Integration in Implementing SDGs

NITI Aayog has mapped out SDGs & related targets, and Outcome Indicators on Central Ministries, Centrally Sponsored/Central Sector Schemes & other government initiatives.

Several States have conducted similar mapping of their departments and schemes/programmes.

Nodal Ministries at Central level and Nodal departments in some States have been identified.

Several States have set up SDG Cells or Centres of Excellence for coordinating SDG implementation.

NITI Aayog has constituted a Task Force with participation by Central Ministries & States for regular review of SDG implementation in the country.

niti.gov.in/writereaddata/files/SDGs%20V22-Mapping_August%202017.pdf

Sensitisation & Awareness Development: Consultations on SDGs

- NITI Aayog has conducted a series of National and Regional Consultations in collaboration with UN and other partner organizations to deepen dialogue on the SDGs.
- A Consultation on ‘SDGs and Integral Humanism was organized in collaboration with RIS. A National Conclave on SDGs with States as well as Civil Society was organized last month.
- Regional Consultations on various specific issues relating to SDGs have been organized at Hyderabad, Guwahati and Kochi. More such consultations will follow.
- Central Government Ministries, States/UTs, local governments and stakeholders including experts, academia, institutions, CSOs and international organizations participated in the Consultations.

Towards Capacity Building

- NITI Aayog has published a volume of such Best Practices showcasing achievements and innovations by States .
- E-Learning Modules and Mobile Apps are being developed by line Ministries on SDGs.
- Mapping of best practices according to SDGs is being initiated with various stakeholders and National/International organizations.
- Engagement with business/industrial sector to apprise them of different ways through which they can contribute to the SDGs.
- To promote systematic and regular access to knowledge and expertise, NITI Aayog is developing a national network of resource institutions called SAMAVESH.

Monitoring Implementation: Priority Indicators

SDGs and The Priority Indicators

	SDGs	No. of Indicators	Focus Areas of Indicators
1	No Poverty	5	<ul style="list-style-type: none">• population below poverty line & poverty gap ratio,• employment under MGNREGA,• Access to safe drinking water & Sanitation
2	Zero Hunger	5	<ul style="list-style-type: none">• Access to food grains at subsidised prices• Stunting & wasting in under-5 children• Agricultural productivity & Gross Value Added per worker
3	Good Health and Well-Being	9	<ul style="list-style-type: none">• Maternal Mortality Ratio; Neo-natal & Under-5 Mortality Rates• Immunisation of under-2 children• Incidence of HIV/AIDS, malaria & TB• Medical personnel per 10,000 people
4	Quality Education	4	<ul style="list-style-type: none">• Net Enrolment Ratio & Out of School Ratio• Enrolment Ratio of Children with disabilities• Pupil Teacher Ratio

SDGs and The Priority Indicators...

	SDGs	No. of Indicators	Focus Areas of Indicators
5	Gender Equality	3	<ul style="list-style-type: none">• Crime against women• Women's representation in Parliament, State Assembly & local bodies• Use of family planning methods
6	Clean Water and Sanitation	2	<ul style="list-style-type: none">• Access to potable water & sanitary toilet (Urban/Rural)
7	Affordable and Clean Energy	3	<ul style="list-style-type: none">• Access to electricity & clean cooking fuel• Share of renewable energy in total energy
8	Decent Work and Economic Growth	7	<ul style="list-style-type: none">• Annual Growth Rate of GDP (PPP Per Capita)• Annual Growth Rate of Manufacturing, Agriculture & MSME sector• Unemployment & Work Force Participation Rate (M/F)• Access to bank accounts & banking outlets

SDGs and The Priority Indicators...

	SDGs	No. of Indicators	Focus Areas of Indicators
9	Industry, Innovation and Infrastructure	6	<ul style="list-style-type: none">• % of rural population living within 2 km of an all-season road• Share of manufacturing sector employment in total employment• CO₂ emission per unit of value added• R&D expenditure as % of GDP & No. of patents/IPRs filed• Access to mobile phones.
10	Reduced Inequalities	2	<ul style="list-style-type: none">• Income growth among the bottom 40% of People• Representation of vulnerable groups in elected bodies
11	Sustainable Cities and Communities	3	<ul style="list-style-type: none">• Slums/EWS settlements covered by formal housing• Proportion of cities with efficient public transport & mobility• Annual Mean levels of PM 2.5 & PM 10 in cities
12	Sustainable Consumption and Production	2	<ul style="list-style-type: none">• Post harvest storage & distribution losses• Adoption of Waste Management measures

SDGs and The Priority Indicators...

	SDGs	No. of Indicators	Focus Areas of Indicators
13	Climate Action	2	<ul style="list-style-type: none">• Number of states taking climate adaptive measures• Achievement of Nationally Determined Contribution (NDC) Goals
14	Life Below Water	2	<ul style="list-style-type: none">• No of sewage treatment plants and toilets constructed• % Change in area under mangroves
15	Life on Land	4	<ul style="list-style-type: none">• Proportion of forest area to total land area• Total tree cover outside forest area• Increase in Tree/ Forest cover in degraded areas• % Increase in Net Sown Area
16	Peace, Justice and Strong Institutions	4	<ul style="list-style-type: none">• % of people subjected to violence• No. of human trafficking victims per 1,00,000 people• No. of government online services provided• Population covered under Aadhaar

States' Performance on SDGs: Select Indicators

SDG 1: End Poverty in all its forms

Progress of States on Proportion of Population living below National Poverty line

SDG 2: End Hunger, achieve Food Security, improved Nutrition, Sustainable Agriculture

SDG 2: End Hunger, achieve Food Security, improved Nutrition, Sustainable Agriculture

Proportion of Children under age 5 years who are stunted (2015-16)

SDG 2: End Hunger, achieve Food Security, improved Nutrition, Sustainable Agriculture

SDG 3 : Good Health & Well-being

SDG 3 : Good Health & Well-being

Children aged 12-23 months fully immunized (BCG, Measles and three doses of Pentavalent vaccine)

SDG 4: Inclusive & Quality Education

Net Enrolment Ratio in Primary Schools in 2015-16

SDG 5: Achieve Gender Equality

SDG 5: Achieve Gender Equality

Married women (15-49 years) who use modern methods of family planning

SDG 6: Clean Water & Sanitation

%of Rural population having safe and adequate drinking water

SDG 6: Clean Water & Sanitation

Percentage of Rural Household covered with Toilet facility

SDG 7: Affordable & Clean energy

SDG 7: Affordable & Clean energy

SDG 8: Decent work & Economic growth

Update from the States/UTs

- In most States/UTs, Planning Department is the nodal department for implementation of SDGs.
- Around 26 States/UTs have mapped the departments and interventions against the SDG targets.
- 15 States/UTs have drafted their Vision/Action Plan on SDGs. For 9 others it is under process.
- 12 States/UTs have initiated the process of setting up a monitoring framework on SDGs; 4 States already have a system in place.
- Around 19 States/UTs have had held some form of consultation on SDGs.

State	Unit/Cell/ Centre on SDGs	Dept./Scheme s Mapped	Vision/Roadm ap/Strategy on SDGs	Budget aligned with SDGs	Monitoring Framework	Consultations (Orientations/T raining)
Andhra Pradesh	✓	✓	✓	X	✓	✓
Mizoram	✓	✓	X	X	X	✓
Bihar	✓	✓	✓	X	X	X
Chhattisgar h	✓	✓	✓	X	X	X
Sikkim	✓	X	X	X	X	X
Haryana	✓	✓	✓	X	X	✓
Goa	X	X	X	X	X	X
Puducherry	X	X	X	X	X	X

State	Unit/Cell/ Centre on SDGs	Dept./Scheme s Mapped	Vision/Roadm ap/Strategy on SDGs	Budget aligned with SDGs	Monitoring Framework	Consultations (Orientations/Tr aining)
Jammu & Kashmir	✓	X	X	X	X	X
Arunachal Pradesh	✓	✓	✓	X	X	X
Tripura	✓	✓	✓	X	X	X
Odisha	✓	✓	X	X	X	✓
Uttar Pradesh	✓	✓	✓	X	X	✓
Maharashtra	✓	✓	✓	X	X	✓
Chandigarh	X	X	X	X	X	X

State	Unit/Cell/Centre on SDGs	Dept./Schemes Mapped	Vision/Roadmap/Strategy on SDGs	Budget aligned with SDGs	Monitoring Framework	Consultations (Orientations/Training)
Nagaland	✓	X	X	X	X	X
Assam	✓	✓	✓	✓	✓	✓
Madhya Pradesh	✓	✓	X	X	X	✓
Jharkhand	✓	✓	✓	X	X	✓
Karnataka	✓	✓	X	X	✓	✓
Andaman & Nicobar Islands	✓	✓	✓	X	X	X
Punjab	✓	✓	X	X	X	X
West Bengal	✓	✓	X	X	X	✓

State	Unit/Cell/ Centre on SDGs	Dept./Scheme s Mapped	Vision/Road map/Strategy on SDGs	Budget aligned with SDGs	Monitoring Framework	Consultations (Orientations/ Training)
Gujarat	✓	✓	✓	X	X	✓
Rajasthan	✓	✓	X	X	X	✓
Delhi	✓	✓	✓	✓	X	✓
Meghalaya	X	X	X	X	X	X
Telangana	✓	✓	✓	X	X	✓
Kerala	✓	✓	X	X	X	✓
Lakshadweep	To be designated	X	X	X	X	X

State/UT	Unit/Cell/ Centre on SDGs	Dept./Scheme s Mapped	Vision/Road map/Strategy on SDGs	Budget aligned with SDGs	Monitoring Framework	Consultations (Orientations/ Training)
Uttarakhand	✓	✓	✓	X	X	✓
Manipur	✓	X	X	X	X	X
Tamil Nadu	✓	✓	X	X	✓	✓
Dadra & Nagar Haveli	X	X	X	X	X	X
Daman & Diu	✓	X	✓	X	X	✓
Himachal Pradesh	✓	✓	X	X	X	✓

Ways Forward

Action Points for the States/UTs

- SDG wise mapping of schemes, departments and budgets for all the goals and targets
- Identifying indicators for schemes wherever needed
- Identifying data sources & nodal officials for collecting/managing data
- Analysing adequacy of current interventions, identifying critical gaps & devising suitable interventions.
- Convergence of all departments & stakeholders in planning at Panchayat, Block & district levels
- Training/Capacity Building (State, District, Block & Panchayat) for implementation & monitoring.
- Reviewing the performance of districts on the priority indicators.
- Regular update to NITI Aayog on the progress under priority indicators as well as the related schemes.

Thank You