

Goal-Wise
State Indicator Framework(SIF)/
District Indicator Framework(DIF)

PERSPECTIVE PLANNING DIVISION

Planning Department, Govt. of UP

Lucknow-226001

Web:- <http://planning.up.nic.in/>

email- dirppd@nic.in

The goal-wise distribution of SIF/DIF is shown in the following table

Goal	No. of Indicators			TOTAL
	SIF	DIF	Under Consideration	
Goal 1: No Poverty	10	27	1	38
Goal 2: No Hunger	5	5	2	12
Goal 3: Good Health	17	16	1	34
Goal 4: Quality Education	0	56	0	56
Goal 5: Gender Equality	9	19	3	31
Goal 6: Clean Water and Sanitation	7	10	4	21
Goal 7: Affordable and Clean Energy	2	2	0	4
Goal 8: Decent Work and Economic Growth	11	3	12	26
Goal 9: Industry, Innovation, and Infrastructure	5	1	5	11
Goal 10: Reduced Inequality	0	3	0	3
Goal 11: Sustainable Cities and Communities	9	11	0	20
Goal 12: Responsible Consumption and Production	4	0	9	13
Goal 13: Climate Action	1	1	0	2
Goal 15: Life on land	6	1	1	8
Goal 16: Peace, Justice, and Strong Institutions	3	19	0	22
	89	174	38	301

Goal 1: End poverty in all its forms everywhere

There are total **38** indicators which have district level **27 DIF** , State level **10 SIF** and **01 under consideration** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	periodicity	Lead Department/ Data source	District Level
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						
1	1.1.1	Total HHs(deprived) covered in Ease of Living (multiple schemes clubbed together) Survey	Number	Yearly	RD	District
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						
2	1.3.1	Total beneficiaries covered in PMJAY (Ayushman Gold)	Number	Monthly	RD	District
3	1.3.1	Total beneficiaries covered in MMJAY	Number	Monthly	RD	District
4	1.3.2	Proportion of Beneficiaries (compared to eligible) under ICDS	Percentage	Bi-Yearly	WCD	District
5	1.3.3	Proportion of the population (out of total eligible population) receiving social protection benefits under Mahatma Gandhi National Rural Employment Guarantee	Percentage	Monthly	RD	District
6	1.3.4	Total SHGs formed Rural	Number	Monthly	RD (NRLM)	District
7	1.3.4	Total SHGs as per potential (SHGs for Saturation) Rural	Number	Monthly	RD (NRLM)	District
8	1.3.4	Total A/C Opened Rural	Number	Monthly	RD (NRLM)	District
9	1.3.4	Total Credit Linked Rural	Number	Monthly	RD (NRLM)	District
10	1.3.4	Total Disbursement (INR) to SHGs Rural	Rupees	Monthly	RD (NRLM)	District
11	1.3.4	Total SHGs formed Urban	Number	Monthly	DUDA (NULM)	District
12	1.3.4	Total SHGs as per potential (SHGs for Saturation) Urban	Number	Monthly	DUDA (NULM)	District
13	1.3.4	Total A/C Opened Urban	Number	Monthly	DUDA (NULM)	District
14	1.3.4	Total Credit Linked Urban	Number	Monthly	DUDA (NULM)	District
15	1.3.4	Total Disbursement (INR) to SHGs	Rupees	Monthly	DUDA (NULM)	District
16	1.3.5	Number of beneficiiies covered under JSY	Number	Monthly	Health&FW	District
17	1.3.5	Total deliveries in Public Institutions	Number	Monthly	Health&FW	District
18	1.3.5	Number of beneficiaries covered under JSSK	Number	Monthly	Health&FW	District
19	1.3.5	Total Pregnant Women Registered	Number	Monthly	Health&FW	District

Goal wise SL. No.	Indicator no.	DIF	Unit	periodicity	Lead Department/ Data source	District Level
20	1.3.5	Number of beneficiaries covered under Pradhan Mantri Matra Vandana	Number	Monthly	Health&FW	District
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						
21	1.4.1	Total Population with Safe Drinking Water (Rural)	Number	Yearly	Namami Gange & Gramin Jalapurti Dept	District
22	1.4.1	Total Population with access to Sanitation facility (Toilet) (Rural)	Number	Yearly	SBM-G	District
23	1.4.2	Total Population with Safe Drinking Water (Urban)	Number	Yearly	Urban development	District
24	1.4.2	Total Population with access to Sanitation facility (Toilet) (Urban)	Number	Yearly	SBM-U	District
25	1.4.4	Number of beneficiaries covered under PMAYG [Houses Completed] (pmayg.nic.in)	Number	Monthly	RD	District
26	1.4.4	Number of beneficiaries covered under PMAYU [Houses Completed] (pmaymis.gov.in)	Number	Monthly	RD	District
27	1.4.5	Proportion of population having bank accounts	Percentage	Monthly	Institutional Finance	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF	Uniy	Periodicity	Lead Department /Data source	State Level
Target 1.3: Implement nationally appropriate social protection systems and measures for all, including floors, and by 2030 achieve substantial coverage of the poor and the vulnerable						
1	1.3.6	Total number of senior citizens provided with Institutional Assistance through Old Age Homes	Number	Yearly	Social Welfare	State
2	1.3.7	Number of beneficiaries added under Employee's Pension Scheme (EPS) during the year, (in number)	Number	Yearly	RD	State
3	1.3.7	Coverage of New Pension scheme (NPS)	Number	Yearly	RD	State
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						
4	1.4.4	Number of homeless HH in Rural (Based on NSSO)	Number	2-Yearly	RD	State

Goal wise SL. No.	Indicator no.	SIF	Uniy	Periodicity	Lead Department /Data source	State Level
5	1.4.4	Number of homeless HH in Urban (Based on NSSO)	Number	2-Yearly	RD	State
6	1.4.6	Number of mobile telephones as percentage of total population	Percentage	Bi-Yearly	TRAI	State
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						
7	1.5.1	Number of deaths, missing persons and directly affected persons attributed to disasters per 100,000 population	Number	Yearly	SDMA	State
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						
8	1.a.2	Proportion of total government spending on Education	Percentage	Yearly	Finance	State
9	1.a.2	Proportion of total government spending on Health	Percentage	Yearly	Finance	State
10	1.a.2	Proportion of total government spending on Social Protection	Percentage	Yearly	Finance	State

Indicator under consideration:

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department /Data source	Level
Target 1.3: Implement nationally appropriate social protection systems and measures for all, including floors, and by 2030 achieve substantial coverage of the poor and the vulnerable						
1	1.3.6	Total number of senior citizens provided with Institutional Assistance through Day Care		Yearly	Mahila Kalyan	State

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

There are total **12** indicators which have district level **05 DIF** and exclusively State level **05 SIF** and further under consideration **02** Indicator.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	periodicity	Lead Department /Data source	District Level
Target 2.1: By 2030, end hunger and ensure access by all people, in particular the poor and people in vulnerable situations, including infants, to safe, nutritious and sufficient food all year round						
1	2.1.1	Percentage of children aged under 5 years who are underweight.	Percentage	Monthly	WCD	District
2	2.1.2	Total approved applications on fcs.up.gov.in	Number	Monthly	Food and civil supplies	District
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						
3	2.2.4	Number of PW having Hb level < 11 (tested case) (7.1 to 10.9) HMIS (1.4.2)	Number	Monthly	Health & FW	District
4	2.2.4	Number of PW having Hb level < 7 (tested case) HMIS (1.4.3)	Number	Monthly	Health & FW	District
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						
5	2.c.1	Percentage of Agriculture Mandis enrolled in e-market	Percentage	Yearly	Agriculture	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF		periodicity	Lead Department/Data source	State Level
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						
1	2.3.1	Food Grain Productivity (kg/ha)	Tonnes	Yearly	Agriculture	State
2	2.3.3	Total crop loan disbursed through KCC in Crore	Rupees	Yearly	Agriculture	State

Goal wise SL. No.	Indicator no.	SIF			periodicity	Lead Department/Data source	State Level
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							
3	2.4.3	Percentage of net area under organic farming	Percentage	Yearly	Agriculture	State	
4	2.4.1	Proportion of degraded land to net sown area	Praporation	Yearly	Agriculture	State	
5	2.4.2	Percentage of farmers issued Soil Health Card	Percentage	Yearly	Agriculture	State	

Indicator under consideration:

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department/ Data source	Level
Target 2.2: By 2030, end all forms of malnutrition, including achieving, by 2025, the internationally agreed targets on stunting and wasting in children under 5 years of age, and address the nutritional needs of adolescent girls, pregnant and lactating women and older persons						
1	2.2.1	Percentage of children under age 5 years who are stunted		Monthly	WCD	
2	2.2.2	Percentage of children under age 5 years who are wasted		Monthly	WCD	

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

There are total **34** indicators which have district level **16 DIF** , State level **17 SIF** and further under consideration **01** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	periodicity	Lead Department /Data source	District Level
Target 3.1: By 2030, reduce the global maternal mortality ratio to less than 70 per 1,00,000 live births						
1	3.1.1	Total Maternal Death Reported	Number	Monthly	Directorate of Family Welfare	District
2	3.1.2	Total births attended by skilled health personnel at Home	Number	Monthly	HMIS	District
3	3.1.4	Number of PW received 4 or more ANC check ups	Number	Monthly	HMIS	District
Target 3.2: By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries aiming to reduce neonatal mortality to at least as low as 12 per 1,000 live births and under-5 mortality to at least as low as 25 per 1,000 live births						
4	3.2.3	Children (9 months to 11) fully immunized	Number	Monthly	Health & FW	District
Target 3.3: By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis, waterborne diseases and other communicable diseases						
5	3.3.2	Total TB notification (Nikshay.in)	Number	Monthly	Health&FW	District
6	3.3.3	Malaria incidence per 1,000 population	Number	Yearly	Health&FW	District
7	3.3.4	Total Blood Slide Examined (BSE)	Number	Monthly	AD Malaria	District
8	3.3.5	Total Positive Cases (TPC) of Malaria	Number	Monthly	AD Malaria	District
9	3.3.4	Viral Hepatitis A incidence	Number	Monthly	D-Communicable Disease	District
10	3.3.5	Viral Hepatitis B Prevalence	Number	Monthly	D-Communicable Disease	District
11	3.3.5	Dengue: Case Fatality Ratio (CFR)	Number	Monthly	AD Malaria	District
12	3.3.6	Number of Chikungunya cases.	Number	Monthly	AD Malaria	District
13	3.3.7	Number of new cases of Kalaazar/ V Leishmaniasis	Number	Monthly	AD Malaria	District
14	3.3.9	The proportion of grade-2 cases amongst new cases of Leprosy	Percentage	Monthly	AD Leprosy / SLO	District
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						
15	3.8.2	Percentage of TB cases successfully treated (cured plus treatment completed) among TB cases notified to the national health authorities during a specified period (Nikshay.in)	Percentage	Monthly	Health&FW	District

Goal wise SL. No.	Indicator no.	DIF	Unit	periodicity	Lead Department /Data source	District Level
Target 3.c: Substantially increase health financing and the recruitment, development, training and retention of the health workforce in developing countries, especially in least developed countries and small island developing States						
16	3.c.1	Total number of midwives	Number	Yearly	Health&FW	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF	Unit	periodicity	Lead Department /Data source	State Level
Target 3.3: By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis, waterborne diseases and other communicable diseases						
1	3.3.1	Number of new HIV infections per 1,000 uninfected population	Number	2-Yearly	Health&FW	State
2	3.3.10	HIV Prevalence Rate (in %)	Percentage	2-Yearly	SIMS	State
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						
3	3.7.1	Percentage of currently married women (15-49 years) who use any modern family planning methods	Percentage	5-Yearly	Health&FW	State
4	3.7.2	Percentage of women aged 15-19 years who were already mothers or pregnant.	Percentage	5-Yearly	Health&FW	State
5	3.7.3	Percentage of Institutional Births.(5 years/1 years).	Percentage	5-Yearly	Health&FW	State
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						
6	3.8.1	Percentage of currently married women (15-49 years) who use any modern family planning methods	Percentage	5-Yearly	Health&FW	State
7	3.8.3	Percentage of people living with HIV currently receiving ART among the detected number of adults and children living with HIV	Percentage	Yearly	Health&FW	State
8	3.8.5	Proportion of population in age group 30 years & above who are currently taking medication for diabetes (insulin or glycaemic control pills) among number of adults 30 years & above who are having random blood sugar level – high (>140 mg/dl)	Percentage	Monthly	Health&FW	State

Goal wise SL. No.	Indicator no.	SIF	Unit	periodicity	Lead Department /Data source	State Level
9	3.8.6	Proportion of women aged 30 years & above who report they were ever screened for cervical cancer and the proportion of women aged 30 years & above who report they were screened for cervical cancer during the last 5 years	Percentage	Monthly	Health&FW	State
10	3.8.7	Prevalence of current tobacco uses among men and women aged 15 -49 years	Percentage	5-Yearly	Health&FW	State
11	3.8.8	Total physicians, nurses and midwives per 10000 population	Number	Yearly	Health&FW	State
Target 3.c: Substantially increase health financing and the recruitment, development, training and retention of the health workforce in developing countries, especially in least developed countries and small island developing States						
12	3.c.1	Total number of government doctors (allopathic and dental)	Number	Yearly	Health&FW	State
13	3.c.1	Total number of nurses	Number	Yearly	Health&FW	State
14	3.c.2	Allocated State Budget to Health Department	Rupees	Yearly	Health&FW	State
15	3.c.2	Allocated State Budget to NHM	Rupees	Yearly	Health&FW	State
Target 3.1: By 2030, reduce the global maternal mortality ratio to less than 70 per 1,00,000 live births						
16	3.1.1	Maternal Mortality Ratio	Number	2-Yearly	Directorate of Family Welfare	State
Target 3.2: By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries aiming to reduce neonatal mortality to at least as low as 12 per 1,000 live births and under-5 mortality to at least as low as 25 per 1,000 live births						
17	3.2.2	Neonatal mortality rate	Number	2-Yearly	HMIS	State

Indicator under consideration:

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department /Data source	Level
Target 3.3: By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis, waterborne diseases and other communicable diseases						
1	3.3.8	Number of new cases of Lymphatic Filariasis(LF)		Under Consideration	AD Malaria (Dr VP Singh 9451679475)	State

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

There are total **56** indicators which have district level **56 DIF** , State level **00 SIF** and further under consideration **00** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 4.1: By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education leading to relevant and effective learning outcomes						
1	4.1.1	Net Enrolment Ratio in Primary (UDISE+)	Percentage	Yearly	Basic education	District
2	4.1.1	Net Enrolment Ratio in Upper Primary (UDISE+)	Percentage	Yearly	Basic education	District
3	4.1.2	Adjusted Net Enrolment Ratio in Primary (UDISE+)	Percentage	Yearly	Basic education	District
4	4.1.2	Adjusted Net Enrolment Ratio in Upper Primary (UDISE+)	Percentage	Yearly	Basic education	District
5	4.1.2	Adjusted Net Enrolment Ratio in Secondary (UDISE+)	Percentage	Yearly	Secondary	District
6	4.1.3	4.1.3 : Gross Enrolment Ratio in higher secondary education (UDISE+)	Percentage	Yearly	Secondary	District
7	4.1.4	% of students achieving minimum proficiency level in terms of nationally defined learning outcomes to be attained by pupils at the end of grade 3	Percentage	Yearly	Basic education	District
8	4.1.4	% of students achieving minimum proficiency level in terms of nationally defined learning outcomes to be attained by pupils at the end of grade 5	Percentage	Yearly	Basic education	District
9	4.1.4	% of students achieving minimum proficiency level in terms of nationally defined learning outcomes to be attained by pupils at the end of grade 8	Percentage	Yearly	Basic education	District
10	4.1.4	% of students achieving minimum proficiency level in terms of nationally defined learning outcomes to be attained by pupils at the end of grade 10	Percentage	Yearly	Secondary	District
11	4.1.5	Gross intake ratio to the last grade (primary) (UDISE+)	Percentage	Yearly	Basic education	District

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
12	4.1.5	Gross intake ratio to the last grade (upper primary) (UDISE+)	Percentage	Yearly	Basic education	District
13	4.1.5	Gross intake ratio to the last grade (secondary) (UDISE+)	Percentage	Yearly	Secondary	District
14	4.1.6	Proportion of students enrolled in Grade 1 who reaches grade 5 (UDISE+)	Percentage	Yearly	Basic education	District
15	4.1.6	Proportion of students enrolled in Grade 1 who reaches Grade 8 (UDISE+)	Percentage	Yearly	Basic education	District
16	4.1.6	Proportion of students enrolled in Grade 1 who reaches Grade 10 (UDISE+)	Percentage	Yearly	Secondary	District
17	4.1.7	Out of school ratio (primary)	Percentage	Yearly	Basic education	District
18	4.1.7	Out of school ratio (upper primary) (Sharda)	Percentage	Yearly	Basic education	District
19	4.1.7	Out of school ratio (elementary) (Sharda)	Percentage	Yearly	Basic education	District
20	4.1.7	Out of school ratio (secondary) (UDISE+)	Percentage	Yearly	Secondary	District
21	4.1.7	Out of school ratio (higher secondary) (UDISE+)	Percentage	Yearly	Secondary	District
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						
22	4.2.1	Proportion of children enrolled in Aanganbadi Centres (against eligible age)	Percentage	Yearly	ICDS	District
Target 4.3: By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university						
23	4.3.1	Participation rate of youth and adults in formal and non- formal education and training in the previous 12 months	Number	Yearly	Skill Development	District
24	4.3.2	Proportion of female enrolled in higher education	Percentage	Yearly	Higher	District
25	4.3.2	Proportion of female enrolled in technical	Percentage	Yearly	Technical	District
26	4.3.2	Proportion of female enrolled in vocational education	Percentage	Yearly	Skill Development	District
27	4.3.2	Proportion of male enrolled in higher education	Percentage	Yearly	Higher	District
28	4.3.2	Proportion of male enrolled in technical	Percentage	Yearly	Technical	District

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
29	4.3.2	Proportion of male enrolled in vocational education	Percentage	Yearly	Skill Development	District
30	4.3.3	Gross enrolment ratio for tertiary education	Percentage	Yearly	Higher	District
Target 4.4: By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship						
31	4.4.1	Proportion of computer literate adults	Percentage	Yearly	IT	District
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						
32	4.5.1	Enrolment Ratio of Differently Abled Children in Elementary Education (UDISE+)	Percentage	Yearly	Elementary	District
33	4.5.1	Enrolment Ratio of Differently Abled Children in Secondary Education (UDISE+)	Percentage	Yearly	Secondary	District
34	4.5.2	Gender Parity indices for Primary (UDISE+)	Percentage	Yearly	Primary	District
35	4.5.2	Gender Parity indices for Secondary (UDISE+)	Percentage	Yearly	Secondary	District
36	4.5.2	Gender Parity indices for Higher Secondary (UDISE+)	Percentage	Yearly	Secondary	District
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						
37	4.a.1	Elementary Schools with access to Electricity (UDISE+)	Percentage	Yearly	Elementary	District
38	4.a.1	Secondary Schools with access to Electricity (UDISE+)	Number	Yearly	Secondary	District
39	4.a.1	Elementary Schools with access to Computer (UDISE+)	Number	Yearly	Elementary	District
40	4.a.1	Secondary Schools with access to Computer (UDISE+)	Number	Yearly	Secondary	District
41	4.a.1	Elementary Schools which are specially abled friendly (UDISE+)	Number	Yearly	Elementary	District
42	4.a.1	Secondary Schools which are specially abled friendly (UDISE+)	Number	Yearly	Secondary	District
43	4.a.1	Elementary Schools with access to Drinking Water (UDISE+)	Number	Yearly	Elementary	District
44	4.a.1	Secondary Schools with access to Drinking Water (UDISE+)	Number	Yearly	Secondary	District
45	4.a.1	Elementary Schools with Seperate Toilets (UDISE+)	Number	Yearly	Elementary	District

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
46	4.a.1	Secondary Schools with Seperate Toilets (UDISE+)	Number	Yearly	Secondary	District
47	4.a.1	Elementary Schools with Hand WASH (UDISE+)	Number	Yearly	Elementary	District
48	4.a.1	Secondary Schools with Hand WASH (UDISE+)	Number	Yearly	Secondary	District
Target 4.c: By 2030, substantially increase the supply of qualified teachers, including through international cooperation for teacher training in developing countries, especially least developed countries and small island developing States						
49	4.c.1	Proportion of trained teachers in primary (UDISE+)	Percentage	Yearly	Primary	District
50	4.c.1	Proportion of trained teachers in upper primary (UDISE+)	Percentage	Yearly	Primary	District
51	4.c.1	Proportion of trained teachers in secondary (UDISE+)	Percentage	Yearly	Secondary	District
52	4.c.1	Proportion of trained teachers in higher secondary education (UDISE+)	Percentage	Yearly	Secondary	District
53	4.c.2	Pupil/Trained Teacher Ratio in Primary (UDISE+)	Percentage	Yearly	Primary	District
54	4.c.2	Pupil/Trained Teacher Ratio in Upper Primary (UDISE+)	Percentage	Yearly	Primary	District
55	4.c.2	Pupil/Trained Teacher Ratio in Secondary (UDISE+)	Percentage	Yearly	Secondary	District
56	4.c.2	Pupil/Trained Teacher Ratio in higher secondary education (UDISE+)	Percentage	Yearly	Secondary	District

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

There are total **31** indicators which have district level **19 DIF** , State level **09 SIF** and further under consideration **03** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 5.1: End all forms of discrimination against all women and girls everywhere						
1	5.1.1	Total reported crime against women	Number	Monthly	Home	District
2	5.1.2	Total reported crime under Dowry Prohibition Act	Number	Monthly	Home	District
3	5.1.3	Sex Ratio at Birth	Absolute	Monthly	HMIS	District
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						
4	5.2.1	Proportion of crime against women to total crime reported	Percentage	Monthly	Home	District
5	5.2.2	Proportion of sexual crimes against women to total crime against women	Percentage	Monthly	Home	District
6	5.2.3	Proportion of cruelty/ physical violence on women by husband or his relative to total crime against women	Percentage	Monthly	Home	District
7	5.2.4	Total crime against girl children	Number	Monthly	Home	District
8	5.2.4	Total crime against children	Number	Monthly	Home	District
9	5.2.5	Total cases of children trafficking	Number	Monthly	Home	District
Target 5.3: Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation						
10	5.3.1	Proportion of cases reported under the Prohibition of Child Marriage Act (early marriage of children below 18 years of age) to total crime against children.	Percentage	Monthly	Crime	District
11	5.3.2	Proportion of women aged 20-24 years who were married or in a union before age 18	Percentage	3 years	Health & FW	District
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						
12	5.5.3	Proportion of seats held by women in PRI	Percentage	5 years	Panchayati Raj	District
13	5.5.4	Proportion of seats held by women in ULBs	Percentage	5 years	Town Planning / Directorate of Local Bodies	District
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						

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
and the Beijing Platform for Action and the outcome documents of their review conferences						
14	5.6.2	Unmet need for family planning for currently married women aged 15-49 years	Number	3 years	Health & FW	District
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						
15	5.a.1	Operational land holdings - gender wise	Number	Quarterly	Revenue	District
16	5.a.2	Total Women Farmers registered in UP Agriculture Portal	Number	Quarterly	Agriculture	District
17	5.a.5	Total SHGs (of women)	Number	Monthly	RD	District
18	5.a.5	Total SHGs (of Women) with Bank Account	Number	Monthly	RD	District
19	5.a.5	Total SHGs (of women) with credit linkage	Number	Monthly	RD	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF	Unit	periodicity	Lead Department /Data source	State Level
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						
1	5.5.1	Proportion of seats held by women from UP in national parliament	Percentage	5-Yearly	State Election Commission	State
2	5.5.2	Proportion of seats held by women in State Legislation	Percentage	5-Yearly	State Election Commission	State
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						
3	5.a.3	Wages (INR) of casual labourers	Number	Quarterly	Labour	State
4	5.a.6	Percentage of adult having an account at a formal financial institution (By SLBC)	Percentage	Quarterly	Institutional Finance	State
5	5.a.7	Percentage of women having an account at a formal financial institution (By SLBC)	Percentage	Quarterly	Institutional Finance	State
6	5.a.8	Number of borrowers per 1,00,000 adults - Male (By SLBC)	Number	Quarterly	Institutional Finance	State
7	5.a.8	Number of borrowers per 1,00,000 adults - Female (By SLBC)	Number	Quarterly	Institutional Finance	State
Target 5.b: Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women						
8	5.b.1	Percentage of women employed in IT and ITes industry (By STPI)	Percentage	Yearly	IT	State
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						

Goal wise SL. No.	Indicator no.	SIF	Unit	periodicity	Lead Department /Data source	State Level
9	5.c.1	Number of departments having Gender Budget Cell	Number	Yearly	Finance	State

Indicator under consideration:

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department /Data source	Level
Target 5.2: Eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and sexual and other types of exploitation						
1	5.2.6	Indicator yet to be defined		Under Consideration		State
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						
2	5.5.2	Number of women in Board of listed companies		Under Consideration		State
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						
3	5.a.4	Agricultural wages (INR) (gender wise)		Under Consideration	Agriculture	State

Goal 6: Ensure availability and sustainable management of water and sanitation for all

There are total **21** indicators which have district level **10 DIF** , State level **07 SIF** and further under consideration **04** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	periodicity	Lead Department /Data source	District Level
Target 6.1: By 2030, achieve universal and equitable access to safe and affordable drinking water for all						
1	6.1.2	Proportion of HH using an improved drinking water source (Rural)	Percentage	Monthly	RD	District
2	6.1.1	Total Water Supply Connection _ Rural	Number	Monthly	RD	District
3	6.1.1	Total Water Supply Connection _ Urban	Number	Monthly	Urban Local Bodies	District
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						
4	6.2.1	Proportion of households having access to toilet facility (Urban)	Percentage	Monthly	Panchayati Raj	District
5	6.2.1	Proportion of households having access to toilet facility (Rural)	Percentage	Monthly	Panchayati Raj	District
6	6.2.2	Percentage of Districts achieving Open Defecation Free (ODF) target.	Percentage	Monthly	Panchayati Raj	District
7	6.2.3	Proportion of schools with separate toilet facility for girls	Percentage	Monthly	Basic education	District
Target 6.3: By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of untreated wastewater and substantially increasing recycling and safe reuse globally						
8	6.3.1	Percentage of sewage treated before discharge into surface water bodies	Percentage	Yearly	Urban development (Jal Nigam)	District
9	6.3.3	Proportion of waste water treatment capacity created vis-à-vis total generation	Percentage	Yearly	Urban development (Jal Nigam)	District
Target 6.b: Support and strengthen the participation of local communities in improving water and sanitation management						
10	6.b.1	Total WUAs	Number	Yearly	Jal Nigam	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF	Unit	periodicity	Lead Department/Data source	State Level
Target 6.3: By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of untreated wastewater and substantially increasing recycling and safe reuse globally						
1	6.3.2	Percentage of industries (17 category of highly polluting industries /grossly polluting industry /red category of industries complying with waste water treatment as per CPCB norms.	Percentage	Yearly	SPCB	State
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						
2	6.4.1	Percentage ground water withdrawal against availability	Percentage	Yearly	Ground water	State
3	6.4.2	Per capita storage of water(m3/person)	Number	Yearly	Ground water	State
4	6.4.3	Per capita availability of water (m3/person)	Number	Yearly	Jal Nigam/ Underground Water	State
Target 6.6: By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes						
5	6.6.1	Area under over-exploited blocks	Hectare	Yearly	Ground Water Resource	State
6	6.6.2	Percentage sewage load treated in major rivers	Percentage	Yearly	SPCB & Jal Nigam	State
7	6.6.3	Biological assessment information of surface water bodies.	Number	Yearly	SPCB	State

Indicator under consideration:

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department /Data source	Level
Target 6.5: By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate						
1	6.5.1	Percentage area of river basins brought under integrated water resources management	Percentage	Yearly	Irrigation	State
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						
2	6.a.1	Amount of water- and sanitation-related official				

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department /Data source	Level
		development assistance that is part of a government-coordinated spending plan				
3	6.a.1	Number of MoU/Co-operation agreements for capacity building for Water Sector				
4	6.a.1	Number of MoU/Co-operation agreements for technology support/ transfer for Water Sector				

Goal 7: Ensure access to affordable, reliable, sustainable and modern energy for all

There are total **04** indicators which have district level **02 DIF** , State level **02 SIF** and further under consideration **00** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 7.1: By 2030, ensure universal access to affordable, reliable and modern energy services						
1	7.1.1	Percentage of households electrified (Saubhagya Portal)	Percentage	Monthly	Power	District
2	7.1.2	HH using LPG under Ujjwala Scheme (Ujjwala Portal)	Absolute	Monthly	Food and civil supplies	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 7.2: By 2030, increase substantially the share of renewable energy in the global energy mix						
1	7.2.1	Renewable energy(Grid Connected) share in the total final energy mix	Percentage	Yearly	Power	State
Target 7.3: By 2030, double the global rate of improvement in energy efficiency						
2	7.3.1	Energy intensity measured in terms of primary energy and GDP	Number	Monthly	Power	State

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

There are total **27** indicators which have district level **03 DIF** , State level **11 SIF** and further under consideration **12** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 8.3: Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of MSME, including through access to financial services						
1	8.3.4	No. of MSME units registered under the online Udyog Aadhaar registration. (uam website)	Number	Monthly	MSME	District
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						
2	8.8.4	Percentage of households receiving social protection benefits under Mahatma Gandhi National Rural Employment Guarantee Act (MGNREGA)	Number	Monthly	RD	District
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						
3	8.b.1	Number of person days created under Mahatma Gandhi National Rural Employment Guarantee Act(MGNREGA)	Number	Monthly	RD	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 8.1: Sustain per capita economic growth in accordance with national circumstances and, in particular, at least 7 per cent GDP growth per annum in the least developed countries						
1	8.1.1	Yearly growth rate of GDP (adjusted to price changes) per capita	Percentage	Yearly	DES	State
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						
2	8.2.3	Yearly growth in manufacturing sector	Percentage	Yearly	DES	State
3	8.2.4	Yearly growth in agriculture sector	Percentage	Yearly	DES	State

Goal wise SL. No.	Indicator no.	SIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 8.3: Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of MSME, including through access to financial services						
4	8.3.9	Outstanding credit to MSME	Rupees	Quarterly	Institutional Finance	State
Target 8.4: Improve progressively, through 2030, global resource efficiency in consumption and production and Endeavour to decouple economic growth from environmental degradation, in accordance with the 10Year Framework of Programmes on Sustainable Consumption and Production, with developed countries taking the lead						
5	8.4.3	Proportion of waste recycled vs. waste generated	Percentage	Monthly	DoUD & PRD	State
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						
6	8.8.3	Number of accidents in factories.	Number	Yearly	Labour	State
Target 8.9: By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products						
7	8.9.1	% change in number of Domestic Tourist	Number	Yearly	Tourism	State
8	8.9.1	% change in number of Foreign Tourist	Number	Yearly	Tourism	State
Target 8.10: Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance and financial services for all						
9	8.10.2	Proportion of population having bank accounts	Number	Yearly	Institutional Finance	State
10	8.10.3	Number of banking outlets per 1,00,000 population	Number	Yearly	Institutional Finance	State
11	8.10.4	Automated Teller Machines (ATMs) per 1,00,000 population	Number	Yearly	Institutional Finance	State

Indicator under consideration:

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department /Data source	Level
Target 8.2: Achieve higher levels of economic productivity through diversification, technological upgrading and innovation, including through a focus on high-value added and labour-intensive sectors						
1	8.2.2	Number of Patent Applications received		Under Consideration	DST	State
Target 8.3: Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of MSME, including through access to financial services						
2	8.3.2	8.3.2 : Coverage under ESI and EPS		Under Consideration	Labour	State
3	8.3.3	8.3.3 : Coverage of NPS		Under Consideration	Labour	State

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department /Data source	Level
4	8.3.5	Number of start-ups recognized under Start-up India		Under Consideration	Industries	State
Target 8.4: Improve progressively, through 2030, global resource efficiency in consumption and production and Endeavour to decouple economic growth from environmental degradation, in accordance with the 10Year Framework of Programmes on Sustainable Consumption and Production, with developed countries taking the lead						
5	8.4.4	Proportion of sewage recycled vs. sewage generated		Monthly	DoUD	District
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						
6	8.5.1	Unemployment rate		Under Consideration	Labour	State
7	8.5.2	Workforce Participation Ratio (WPR) .		Under Consideration	Labour	State
8	8.5.3	Wages earned by male- female in regular / casual employment		Under Consideration	Labour	State
9	8.5.4	Number of employed persons with disabilities in public services.		Under Consideration	Divyang welfare	State
10	8.5.5	Total population with disabilities covered under social protection schemes		Under Consideration	Divyang welfare	State
Target 8.10: Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance and financial services for all						
11	8.10.5	Number of Savings accounts with nil transaction in last 6 months.		Bi-Yearly	Institutional Finance	District
12	8.10.5	Number of Savings accounts with 1 to 5 transaction in last 6 months.		Bi-Yearly	Institutional Finance	District

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

There are total **11** indicators which have district level **01 DIF** , State level **05 SIF** and further under consideration **05** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 9.1: Develop quality, reliable, sustainable and resilient infrastructure, including regional and trans-border infrastructure, to support economic development and human well-being, with a focus on affordable and equitable access for all						
1	9.1.2	Freight Volume - Road	Million	Monthly	Transport	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 9.1: Develop quality, reliable, sustainable and resilient infrastructure, including regional and trans-border infrastructure, to support economic development and human well-being, with a focus on affordable and equitable access for all						
1	9.1.2	Proportion of passengers (against capacity) in Metro	Percentage	Monthly	Transport	State
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						
2	9.3.2	Percentage/ Proportion of Credit Flow to MSMEs (as a Percentage of Total Adjusted Net Bank Credit)	Percentage	Quarterly	Institutional Finance	State
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						
3	9.4.1	Proportion of Industries adhering to CO2 Emission Norms	Percentage	Quarterly	SPCP / PCB	State
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						
4	9.c.1	Proportion of population covered by a mobile network, by technology	Percentage	Yearly	TRAI	State
5	9.c.2	No. of broadband subscribers per 10000 persons	Number	Yearly	TRAI	State

Indicator under consideration:

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department /Data source	Level
Target 9.1: Develop quality, reliable, sustainable and resilient infrastructure, including regional and trans-border infrastructure, to support economic development and human well-being, with a focus on affordable and equitable access for all						
1	9.1.1	Percentage of targeted habitations connected by all-weather roads under Pradhan Mantri Gram Sadak Yojana (PM-GSY)	Percentage	Under Consideration	RD	District
2	9.1.2	Passenger volume in UPSRTC Buses	Number	Under Consideration	Transport	District
3	9.1.2	Freight Volume - Rail		Under Consideration	Rail	State
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						
4	9.4.2	Energy use intensity of manufacturing value added.		Under Consideration	Power	State
Target 9.5: Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in particular developing countries, including, by 2030, encouraging innovation and substantially increasing the number of research and development workers per 1 million people and public and private research and development spending						
5	9.5.2	Researchers (in full time equivalent) per million inhabitants		Under Consideration	Science and technology	State

Goal 10: Reduce inequality within and among countries

There are total **03** indicators which have district level **03 DIF** , State level **00 SIF** and further under consideration **00** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 10.2: By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or economic or other status						
1	10.2	Proportion of seats held by SC/ST and OBC in elected bodies	Percentage	5 Years	Election Commission	District
Target 10.4: Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality						
2	10.4	Percentage of Scheduled Caste Sub Plan fund utilised (Koshvani)	Percentage	Yearly	Finance	District
3	10.4	Percentage of Tribal Sub Plan fund utilised (Koshvani)	Percentage	Yearly	Finance	District

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

There are total **19** indicators which have district level **11 DIF** , State level **09 SIF** and further under consideration **00** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 11.1: By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums						
1	11.1.1	Percentage of Slums/ Economically Weaker Sections (EWS) households covered through formal/ affordable housing. (PMAY)	Percentage	Yearly	DUDA	District
2	11.1.2	Number of Slums covered with basic services	Number	Yearly	DUDA	District
3	11.1.2	Total Number of Slums	Number	Yearly	DUDA	District
4	11.1.3	Total population living in slums	Number	Yearly	DUDA	District
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						
5	11.2.1	Total Buses Required	Number	Yearly	Transport	District
6	11.2.1	Total Buses	Number	Yearly	Transport	District
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						
7	11.3.1	Total number of ULBs	Number	Yearly	DoUD	District
8	11.3.2	Share of Mixed Land Use Area in overall city land use	Percentage	Yearly	Urban development	District
9	11.3.3	Net Density	Number	Yearly	Urban development	District
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						
10	11.6.1	Proportion of urban solid waste regularly collected and with adequate final discharge out of total urban solid waste generated, by cities	Percentage	Yearly	Urban development	District
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						
11	11.7.1	Per Capita Availability of Green Spaces in Urban Area	Square Meters	Yearly	Urban development	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF		periodicity	Lead Department/Data source	State Level
Target 11.3: By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable human settlement planning and management in all countries						
1	11.3.1	Total ULBs with City Development Plan	Number	5 Yearly	Town Planning / Directorate of Local Bodies	State
Target 11.4: Strengthen efforts to protect and safeguard the world's cultural and natural heritage						
2	11.4.1	Total Historic Buildings	Number	Yearly	Archaeological Department	State
3	11.4.1	Total Historic Buildings Requiring Restoration (Total Demand/Request)	Number	Yearly	Archaeological Department	State
Target 11.5: By 2030, significantly reduce the number of deaths and the number of people affected and substantially decrease the direct economic losses relative to global GDP caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations						
4	11.5.1	Number of deaths attributed to disasters per 100,000 population	Number	Yearly	Revenue	State
5	11.5.1	Number of missing people attributed to disasters per 100,000 population	Number	Yearly	Revenue	State
6	11.5.1	Number of affected persons attributed to disasters per 100,000 population	Number	Yearly	Revenue	State
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						
7	11.6.2	Yearly mean levels of fine particulate matter (e.g. PM2.5) in cities (population weighted)	Number	Yearly	Environment	State
8	11.6.2	Yearly mean levels of fine particulate matter (e.g. PM10) in cities (population weighted)	Number	Yearly	Environment	State
9	11.6.3	Number of days the levels of fine particulate matter (PM 2.5 and PM 10) above mean level	Number	Yearly	Environment	State

Goal 12: Ensure sustainable consumption and production patterns

There are total **13** indicators which have district level **00 DIF** , State level **04 SIF** and further under consideration **09** Indicators.

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF	Unit	Periodicity	Lead Department /Data source	State Level
Target 12.3: By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along production and supply chains, including post-harvest losses						
1	12.3.1	Foodgrains produced per person (grams)	Number	Yearly	Agriculture	State
Target 12.5: By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse						
2	12.5.1	Number of waste recycling plants installed	Number	Yearly	Urban development	State
3	12.5.2	12.5.2 : Number of municipal corporations using waste segregation techniques	Number	Yearly	Urban development	State
Target 12.b: Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs and promotes local culture and products						
4	12.b.1	Number of sustainable tourism strategies or policies and action plans implemented with agreed monitoring and evaluation tools.	Number	Yearly	Tourism	State

Indicator under consideration:

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department /Data source	State Level
Target 12.3: By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along production and supply chains, including post-harvest losses						
1	12.3.2	Transit Loss_Wheat (%)		Yearly	Food and civil supplies	State
2	12.3.2	Transit Loss_Rice (%)		Yearly	Food and civil supplies	State
3	12.3.2	Storage Loss_Wheat (%)		Yearly	Food and civil supplies	State
4	12.3.2	Storage Loss_Rice (%)		Yearly	Food and civil supplies	State

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department /Data source	State Level
Target 12.5: By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse						
5	12.5.3	12.5.3 : Number of municipal corporations banning use of plastic.		Yearly	Urban development	State
Target 12.8: By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature						
6	12.8.1	Develop icon on sustainable development		Yearly	Environment	State
7	12.8.2	Government to Celebrate year on Sustainable development		Yearly	Environment	State
Target 12.c: Rationalize inefficient fossil-fuel subsidies that encourage wasteful consumption by removing market distortions, in accordance with national circumstances, including by restructuring taxation and phasing out those harmful subsidies, where they exist, to reflect their environmental impacts, taking fully into account the specific needs and conditions of developing countries and minimizing the possible adverse impacts on their development in a manner that protects the poor and the affected communities						
8	12.c.1	Subsidy per unit of fossil fuel consumption.		Yearly	Finance	State
9	12.c.2	Tax per unit on Petroleum Products (INR/Litre)		Yearly	Finance	State

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

There are total **02** indicators which have district level **01 DIF** , State level **01 SIF** and further under consideration **00** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department/Data source	District Level
Target 13.3: Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning						
1	13.3.1	% Fund utilisation for Environmental Awareness under District Plan	Percentage	Yearly	Environment	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 13.3: Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning						
1	13.3.1	Number of districtst where outreach programmes are conducted	Number	Yearly	Environment	State

Goal 15: Life on Land

There are total **08** indicators which have district level **01 DIF**, State level **06 SIF** and further under consideration **01** Indicators.

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 15.2: By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore degraded forests and substantially increase afforestation and reforestation globally						
1	15.2.2	Number of Saplings (Crore) Planted	Number	Yearly	Forest	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 15.1: By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains and dry lands, in line with obligations under international agreement						
1	15.1.1	Percentage of total land area covered under Forest	Percentage	2-Yearly	Forest	State
2	15.1.2	Tree cover as a proportion of Geographical area.	Percentage	2-Yearly	Forest	State
Target 15.2: By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore degraded forests and substantially increase afforestation and reforestation globally						
3	15.2.1	Percentage change in Forest Area coverage	Percentage	2-Yearly	Forest	State
Target 15.3: By 2030, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land degradation-neutral world						
4	15.3.1	Percentage increase in net sown area	Percentage	Yearly	Agriculture	State
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						
5	15.7.1	Number of wildlife cases detected and reported annuly	Number	Yearly	Forest	State
Target 16.9: By 2030, provide legal identity for all, including birth registration						
6	15.9.1	Budget yearmarked for biodiversity & forest conservation (INR)	Rupees	Yearly	Forest	State

Indicator under consideration:

Goal wise SL. No.	Indicator no.	Under Consideration Indicator	Unit	Periodicity	Lead Department /Data source	Level
Target 15.6: Promote fair and equitable sharing of the benefits arising from the utilization of genetic resources and promote appropriate access to such resources, as internationally agreed						
1	15.6.1	Number of Access and Benefit Sharing (ABS) agreements signed		Under Consideration	Forest	State

Goal 16: Peace, Justice and Strong Institutions

There are total **22** indicators which have district level **19 DIF** , State level **03 SIF** and further under consideration **00** Indicators

District Indicator Framework:

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 16.1: Significantly reduce all forms of violence and related death rates everywhere						
1	16.1.1	Total number of deaths reported under IPC 302 & 396 (Based on SCRB)	Number	Monthly	Home	District
2	16.1.2	Total cases of physical and/or sexual violence (Based on SCRB)	Number	Monthly	Crime	District
Target 16.2: End abuse, exploitation, trafficking and all forms of violence against and torture of children						
3	16.2.1	Number of victims of human trafficking per 100,000 population. (Based on SCRB)	Number	Monthly	Crime	District
4	16.2.2	Proportion of Crime Committed against Children during the year(Per lakh children) (Based on SCRB)	Percentage	Monthly	Crime	District
5	16.2.3	Number of Missing Children (Based on SCRB)	Number	Monthly	Crime	District
Target 16.3: Promote the rule of law at the national and international levels and ensure equal access to justice for all						
6	16.3.1	Number of courts per lakh population	Number	Yearly	Law	District
7	16.3.2	Number of Judges (all levels)	Number	Yearly	Law	District
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						
8	16.4.1	Number of cases under the Arms Act (Based on SCRB)	Number	Monthly	Crime	District
9	16.4.2	Total cases reported under Stolen Property , Robbery, and Dacoity (Based on SCRB)	Number	Monthly	Crime	District
10	16.4.2	Total cases resolved (Stolen, Robbery, Dacoity) (Based on SCRB)	Number	Monthly	Crime	District
Target 16.5: Substantially reduce corruption and bribery in all their forms						
11	16.5.1	Persons Arrested In Total Cognizable Crime Cases under Offences under Prevention of Corruption Act and Related Sections of Indian Penal (Based on SCRB) Code(IPC).	Number	Monthly	Home	District

Goal wise SL. No.	Indicator no.	DIF	Unit	Periodicity	Lead Department /Data source	District Level
Target 16.6: Develop effective, accountable and transparent institutions at all levels						
12	16.6.1	Number of Government services provided online to citizens.	Absolute	Monthly	Planning	District
Target 16.7: Ensure responsive, inclusive, participatory and representative decision-making at all levels						
13	16.7.1	Proportion of seats held by women in PRI	Percentage	5 years	Panchayati Raj	District
14	16.7.1	Proportion of seats held by women in ULBs	Percentage	5 years	Town Planning / Directorate of Local Bodies	District
15	16.7.2	Proportion of SC/ST persons in the State Assembly	Percentage	5 years	State election comission	District
16	16.7.2	Proportion of SC/ST persons in PRI	Percentage	5 years	Panchayati Raj	District
17	16.7.2	Proportion of SC/ST persons in ULBs	Percentage	5 years	Town Planning / Directorate of Local Bodies	District
Target 16.9: By 2030, provide legal identity for all, including birth registration						
18	16.9.1	Percentage of births registered	Percentage	Yearly	Health & FW	District
19	16.9.2	Proportion of population covered under Aadhaar	Percentage	Yearly	Dept. Of IT and Electronics	District

State Indicator Framework:

Goal wise SL. No.	Indicator no.	SIF	Unit	Periodicity	Lead Department/ Data source	State Level
Target 16.7: Ensure responsive, inclusive, participatory and representative decision-making at all levels						
1	16.7.1	Proportion of seats held by women from UP in national parliament	Percentage	5-Yearly	Election comission	State
2	16.7.1	Proportion of seats held by women in State Legislation	Percentage	5-Yearly	State election comission	State
Target 16.10: Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements						
3	16.10.1	Percentage of RTI queries responded.	Percentage	Yearly	State Information Commission	State