

**Results of the list of indicators reviewed
at the second IAEG-SDG meeting**

Results of the list of indicators reviewed at the second IAEG-SDG meeting

Read Me First

1. This document contains a list of indicators that were reviewed and discussed at the second meeting of the IAEG-SDGs, held in Bangkok from 26-28 October 2015.

Following a consultation among IAEG members (where they reviewed the “Summary of Comments” from the two rounds of open consultations held during the summer) all proposals were assigned a colour code as follows:

- GREEN: Indicators for which there is general agreement (or small modifications proposed), based on the fact that less than 25% of respondents have strong concerns/expressed need to discuss on priority basis; no strong opposing views by members; furthermore, some of these indicators are already well established;
- YELLOW: Indicators where there are some unresolved issues or different alternative proposals, which could be resolved during the meeting;
- GREY: Indicators where it appears that more in-depth discussion is still needed and/or methodological development needs to be undertaken.

The meeting discussed the indicators coded in yellow with the goal of shifting those indicators to a “Green” classification or a “Grey” classification.

2. At the conclusion of the meeting, 159 indicators had been classified as “Green.” This document contains: the original indicator proposals evaluated by the IAEG members in their consultation (Column C); the initial classification of that indicator before the meeting (Column D); any proposed reformulation or modification of the indicator and/or additional indicators that were agreed upon at the meeting (Column E); and the classification of the indicator at the conclusion of the meeting (Column F).

3. Those indicators that are classified as “Green” are tentatively agreed upon by the IAEG members, subject to the modifications and comments that are included in the spreadsheet within Column E. The IAEG-SDGs is currently working on developing a work plan to discuss and agree upon those indicators that are currently classified as “Grey.”

Results of the list of indicators reviewed at the second IAEG-SDG meeting

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 1 End poverty in all its forms everywhere					
1.1.1	Target 1.1 By 2030, eradicate extreme poverty for all people everywhere, currently measured as people living on less than \$1.25 a day.	Proportion of population below \$1.25 (PPP) per day disaggregated by sex and age group and employment status (or Proportion of employed people living on less than \$1.25 PPP a day)	YELLOW	Proportion of population below international poverty line disaggregated by sex and age group and employment status (or Proportion of employed people living below the international poverty line)	GREEN
1.2.1	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.	Proportion of population living below national poverty line, disaggregated by sex and age group	YELLOW		GREEN
1.2.2	Additional			Proportion of men, women and children of all ages living in poverty in all its dimensions according to national definitions	GREEN
1.3.1	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.	Percentage of population covered by social protection floors/systems, disaggregated by sex, composed of the following: a) Percentage of older persons receiving a pension; b) Percentage of households with children receiving child support; c) Percentage of working-age persons without jobs receiving support; d) Percentage of persons with disabilities receiving benefits; e) Percentage of women receiving maternity benefits at childbirth; f) Percentage of workers covered against occupational injury; and g) Percentage of poor and vulnerable people receiving benefits.	YELLOW	Percentage of the population covered by social protection floors/systems disaggregated by sex, and distinguishing children, unemployed, old age, people with disabilities, pregnant women/new-borns, work injury victims, poor and vulnerable	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
1.4.1	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.	Proportion of the population living in households with access to basic services.	YELLOW	Grey - UNEP to review the ontology about basic services	GREY
1.4.2		Share of women among agricultural land owners by age and location (U/R)	GREY	DELETE	Red
1.5.1	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.	Number of deaths, missing people, injured, relocated or evacuated due to disasters per 100,000 people.	GREY	The conclusion of the Sendai process will provide the final formulation of the indicator.	
1.a.1	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.	Share of total overall government spending (incl. subnational) on programs directed to bottom 40% of population of country (%).	YELLOW	Percentage of resources allocated by the government directly to poverty reduction programmes	GREEN
1.a.2	Additional			Spending on essential services (education, health and social protection) as % of total government spending	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
1.b.1	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.	Number of national action plans related to multi-lateral environmental agreements that support accelerated investment in actions that eradicate poverty and sustainably use natural resources.	GREY		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 2 End hunger, achieve food security and improved nutrition and promote sustainable agriculture					
2.1.1	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.	Prevalence of undernourishment	YELLOW		GREEN
2.1.2		Prevalence of population with moderate or severe food insecurity, based on the Food Insecurity Experience Scale (FIES)	GREEN		
2.2.1	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.	Prevalence of stunting (height for age <-2 SD from the median of the WHO Child Growth Standards) among children under five years of age	GREEN		
2.2.2	Additional			Prevalence of wasting	GREEN
2.3.1	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.	Value of production per labour unit (measured in constant USD), by classes of farming/pastoral/ forestry enterprise size	YELLOW	Volume of production per labour unit (measured in constant USD), by classes of farming/pastoral/ forestry enterprise size	GREEN
2.3.2	Additional			Total Factor Productivity	GREY

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
2.4.1	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.	Percentage of agricultural area under sustainable agricultural practices.	YELLOW		GREEN
2.4.2	Additional			Percentage of agricultural households using irrigation systems compared to all agricultural households	GREEN
2.4.3	Additional			Percentage of agricultural households using eco-friendly fertilizers compared to all agricultural households using fertilizers	GREEN
2.5.1	Target 2.5 By 2020, maintain the genetic diversity of seeds, cultivated plants and farmed and domesticated animals and their related wild species, including through soundly managed and diversified seed and plant banks at the national, regional and international levels, and ensure access to and fair and equitable sharing of benefits arising from the utilization of genetic resources and associated traditional knowledge, as internationally agreed.	Ex Situ Crop Collections Enrichment index	YELLOW		GREY
2.5.2	Additional			Percentage of local crops and breeds and their wild relatives, classified as being at risk, not-at-risk or unknown level of risk of extinction	GREY

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
2.a.1	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.	The Agriculture Orientation Index (AOI) for Government Expenditures	YELLOW		GREY
2.b.1	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.	Percent change in Import and Export tariffs on agricultural products	GREEN		
2.b.2		Agricultural Export Subsidies	GREEN		
2.c.1	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 of (food) Price Anomalies (IPA) (CBB)	GREY		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 3 Ensure healthy lives and promote well-being for all at all ages					
3.1.1	Target 3.1 By 2030, reduce the global maternal mortality ratio to less than 70 per 100,000 live births.	Maternal deaths per 100,000 live births	GREEN		
3.1.2		Proportion of births attended by skilled health personnel	GREEN	No Additional	
3.2.1	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.	Under-five mortality rate (deaths per 1,000 live births)	GREEN	No Additional	
3.2.2		Neonatal mortality rate (deaths per 1,000 live births)	GREEN		
3.3.1	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.	Number of new HIV infections per 1,000 susceptible population (by age, sex, and key populations)	YELLOW	Number of new HIV infections per 1,000 uninfected population (by age, sex, and key populations)	GREEN
3.3.2		TB incidence per 1,000 persons per year	GREEN		
3.3.3		Malaria incident cases per 1,000 person per year	GREEN		
3.3.4		Estimated number of new hepatitis B infections per 100,000 population in a given year	GREEN		
3.3.5	Additional			Number of people requiring interventions against neglected tropical diseases	GREEN
3.4.1	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.	Probability of dying of cardiovascular disease, cancer, diabetes, or chronic respiratory disease between ages 30 and 70	YELLOW	Probability of dying of cardiovascular disease, cancer, diabetes, or chronic respiratory disease	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
3.4.2	Additional			Suicide mortality rate	GREEN
3.5.1	Target 3.5 Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol	Coverage of treatment interventions (pharmacological, psychosocial and rehabilitation and aftercare services) for substance use disorders	YELLOW		GREEN
3.5.2	Additional			Harmful use of alcohol defined according to the national context as alcohol per capita (15+ years old) consumption within a calendar year in litres of pure alcohol	GREEN
3.6.1	Target 3.6 By 2020, halve the number of global deaths and injuries from road traffic accidents	Number of road traffic fatal injury deaths per 100 000 population (age-standardized)	GREEN		
3.7.1	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.	Percentage of women of reproductive age (15-49 years) who have their need for family planning satisfied with modern methods.	GREEN		
3.7.2		Adolescent birth rate (10-14; 15-19) per 1,000 women in that age group	GREEN		
3.8.1	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.	Coverage of tracer interventions (e.g. child full immunization, ARV therapy, TB treatment, hypertension treatment, skilled attendant at birth, etc.)	GREY		
3.8.2		Fraction of the population protected against catastrophic/impoverishing out-of-pocket health expenditure	YELLOW		GREY

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
3.9.1	Target 3.9 By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination.	Population in urban areas exposed to outdoor air pollution levels above WHO guideline values	YELLOW	WHO new proposal: "Mortality rate attributed to household and ambient air pollution" to address members' request	GREY
3.a.1	Target 3.a Strengthen the implementation of the World Health Organization Framework Convention on Tobacco Control in all countries, as appropriate.	Tobacco use among persons 18 years and older Age-standardized prevalence of current tobacco use among persons aged 18 years and older	GREEN	No Additional	
3.b.1	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.	Proportion of population with access to affordable essential medicines on a sustainable basis	YELLOW		GREEN
3.b.2	Additional			Total net official development assistance to the medical research and basic health sectors	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
3.c.1	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.	Health worker density and distribution	GREEN		
3.d.1	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.	Percentage of attributes of 13 core capacities that have been attained at a specific point in time.	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 4 Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all					
4.1.1	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.	Percentage of children/young people at the end of each level of education achieving at least a minimum proficiency level in (a) reading and (b) mathematics. Disaggregations: sex, location, wealth (and others where data are available)	GREEN		
4.2.1	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.	Percentage of children under 5 years of age who are developmentally on track in health, learning and psychosocial well-being Disaggregations: sex, location, wealth (and others where data are available)	YELLOW		GREEN
4.2.2	Additional			"Participation rate in organized learning (one year before the official primary entry age)": [consider participation rate of specific "age" for all countries (i.e.. 4 or 5 yrs)/ Use UOE questionnaire- UNESCO-UIS]	GREEN
4.3.1	Target 4.3 By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university	Participation rate of adults in formal and non-formal education and training in the last 12 months	GREEN		
4.4.1	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	Percentage of youth/adults with ICT skills by type of skill	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
4.5.1	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.	Parity indices (female/male, urban/rural, bottom/top wealth quintile] for all indicators on this list that can be disaggregated	GREEN		
4.6.1	Target 4.6 By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy.	Percentage of the population in a given age group achieving at least a fixed level of proficiency in functional (a) literacy and (b) numeracy skills. Disaggregations: sex, location, wealth (and others where data are available)	GREEN		
4.7.1	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.	Percentage of 15-year old students enrolled in secondary school demonstrating at least a fixed level of knowledge across a selection of topics in environmental science and geoscience. The exact choice/range of topics will depend on the survey or assessment in which the indicator is collected. Disaggregations: sex and location (and others where data are available)	GREY		
4.a.1	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	Percentage of schools with access to (i) electricity; (ii) Internet for pedagogical purposes (iii) basic drinking water and (iv) basic sanitation facilities; and (v) basic handwashing facilities (as per the WASH indicator definitions)	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
4.b.1	<p>Target 4.b By 2020, substantially expand globally the number of scholarships available to developing countries, in particular least developed countries, small island developing States and African countries, for enrolment in higher education, including vocational training and information and communications technology, technical, engineering and scientific programmes, in developed countries and other developing countries.</p>	<p>Volume of ODA flows for scholarships by sector and type of study; Total net official development assistance (ODA) for scholarships and student costs in donor countries (types of aid E01 and E02). Data expressed in US dollars at the average annual exchange rate.</p>	GREEN		
4.c.1	<p>Target 4.c By 2030, substantially increase the supply of qualified teachers, including through international cooperation for teacher training in developing countries, especially least developed countries and small island developing States</p>	<p>Percentage of teachers in (i) pre-primary (ii) primary, (iii) lower secondary and (iv) upper secondary education who have received at least the minimum organized teacher (i.e. pedagogical training) pre-service or in-service required for teaching at the relevant level in a given country. Disaggregations: sex (and others where data are available)</p>	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 5 Achieve gender equality and empower all women and girls					
5.1.1	Target 5.1 End all forms of discrimination against all women and girls everywhere.	Whether or not legal frameworks are in place to promote equality and non-discrimination on the basis of sex	GREEN		
5.2.1	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.	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	GREEN		
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	GREEN		
5.3.1	Target 5.3 Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation.	Percentage of women aged 20-24 who were married or in a union before age 18 (i.e. child marriage)	GREEN		
5.3.2		Percentage of girls and women aged 15-49 years who have undergone FGM/C, by age group (for relevant countries only)	GREEN		
5.4.1	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.	Average daily (24 hours) spent on unpaid domestic and care work, by sex, age and location (for individuals five years and above)	YELLOW	Percentage of time spent on unpaid domestic and care work, by sex, age and location	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
5.5.1	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.	Proportion of seats held by women in national parliaments	GREEN	Proportion of seats held by women in national parliaments and local governments	GREEN
5.5.2	Additional	Proportion of seats held by women in local governments		Proportion of women in managerial positions	GREEN
5.6.1	Target 5.6 Ensure universal access to sexual and reproductive health and reproductive rights as agreed in accordance with the Programme of Action of the International Conference on Population and Development and the Beijing Platform for Action and the outcome documents of their review conferences.	Proportion of women (aged 15-49) who make their own sexual and reproductive decisions.	GREEN		
5.6.2		[Proportion of countries with laws and regulations that guarantee all women and adolescents access to sexual and reproductive health services, information and education (official records)]	GREEN		
5.a.1	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.	Share of women among agricultural land owners by age and location (U/R)	YELLOW	a) "Percentage of people with ownership or secure rights over agricultural land (out of total agricultural population), by sex"; and b) "Share of women among owners or rights-bearers of agricultural land, by type of tenure"	GREEN
5.a.2		The legal framework includes special measures to guarantee women's equal rights to land ownership and control.	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
5.b.1	Target 5.b Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women.	Proportion of individuals who own a mobile telephone, by sex	GREEN		
5.c.1	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.	Percentage of countries with systems to track and make public allocations for gender equality and women's empowerment	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 6 Ensure availability and sustainable management of water and sanitation for all					
6.1.1	Target 6.1 By 2030, achieve universal and equitable access to safe and affordable drinking water for all.	Percentage of population using safely managed drinking water services	GREEN		
6.1.2		Average weekly time spent in water collection (including waiting time at public supply points), by sex, age, location and income.	YELLOW	DELETE	
6.2.1	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.	Percentage of population using safely managed sanitation services	GREEN		
6.3.1	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.	Percentage of wastewater safely treated , disaggregated by economic activity	GREEN		
6.3.2		Percentage of receiving water bodies with ambient water quality not presenting risk to the environment or human health	GREEN		
6.4.1	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.	Percentage change in water use efficiency over time.	YELLOW		GREY

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
6.4.2		Percentage of total available water resources used, taking environmental water requirements into account (Level of Water Stress)	YELLOW		GREY
6.5.1	Target 6.5 By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate	Degree of integrated water resources management (IWRM) implementation (0-100)	GREY		
6.6.1	Target 6.6 By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes.	Percentage of change in wetlands extent over time	YELLOW	Percentage of change in fresh water ecosystems	GREEN
6.a.1	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	ODA for water and sanitation related activities and programmes	GREEN		
6.b.1	Target 6.b Support and strengthen the participation of local communities in improving water and sanitation management.		GREY	"Percentage of local administrative units with established and operational policies and procedures for participation of local communities in water and sanitation management". This indicator was mistakenly grouped as "Grey" in the "Results of Questionnaire on 'Summary of Comments' by IAEG members, including Indicator Groupings" file. It should have been "Green".	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 7 Ensure access to affordable, reliable, sustainable and modern energy for all					
7.1.1	Target 7.1 By 2030, ensure universal access to affordable, reliable and modern energy services	Percentage of population with electricity access (%)	GREEN		
7.1.2		Percentage of population with primary reliance on non-solid fuels (%)	YELLOW	Percentage of population with primary reliance on clean fuels and technology	GREEN
7.2.1	Target 7.2 By 2030, increase substantially the share of renewable energy in the global energy mix	Renewable energy share in the total final energy consumption (%)	YELLOW	"Renewable energy share in the total final energy consumption (%)" or "Renewable energy share in the total primary energy consumption (%)	GREEN
7.3.1	Target 7.3 By 2030, double the global rate of improvement in energy efficiency	Rate of improvement in energy intensity (%) measured in terms of primary energy and GDP	GREEN		
7.a.1	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	Improvement in the net carbon intensity of the energy sector (GHG/TFC in CO2 equivalents)	YELLOW	Same as 13.a.1: "Mobilized amount of USD per year starting in 2020 accountable towards the USD 100 billion commitment"	GREEN
7.b.1	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	Ratio of value added to net domestic energy use, by industry.	GREY		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 8 Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all					
8.1.1	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	GDP per capita, PPP	GREEN		
8.2.1	Target 8.2 Achieve higher levels of economic productivity through diversification, technological upgrading and innovation, including through a focus on high-value-added and labour-intensive sectors	Growth rate of GDP per employed person	YELLOW		GREEN
8.3.1	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	Share of informal employment in non-agriculture employment by sex.	YELLOW		GREEN
8.4.1	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 on sustainable consumption and production, with developed countries taking the lead	Resource productivity.	GREY		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
8.5.1	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	Average hourly earnings of female and male employees by occupations (Wages/Gender wage gap)	YELLOW		Green
8.5.2		Unemployment rate by sex, age-group and disability.	YELLOW		Green
8.6.1	Target 8.6 By 2020, substantially reduce the proportion of youth not in employment, education or training	Percentage of youth (15-24) not in education, employment or training (NEET)	GREEN		
8.7.1	Target 8.7 Take immediate and effective measures to eradicate forced labour, end modern slavery and human trafficking and secure the prohibition and elimination of the worst forms of child labour, including recruitment and use of child soldiers, and by 2025 end child labour in all its forms.	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)	GREEN		
8.8.1	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	Frequency rates of fatal and non-fatal occupational injuries and time lost due to occupational injuries by gender and migrant status	GREEN		
8.8.2		Number of ILO conventions ratified by type of convention.	GREY		
8.9.1	Target 8.9 By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products	Tourism direct GDP (as % of total GDP and in growth rate); and Number of jobs in tourism industries (as % total jobs and growth rate of jobs, by gender)	YELLOW		GREY

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
8.10.1	Target 8.10 Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance and financial services for all	Number of commercial bank branches and ATMs per 100,000 adults	GREEN		
8.10.2		% adults with a formal account or personally using a mobile money service in the past 12 months". Possible to have a break down by income e.g. bottom 40% of income share or <\$1.25/day, by gender, age (youth) and rural. Adults: ages 15+	GREEN		
8.a.1	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	Aid for Trade Commitments and Disbursements	GREEN		
8.b.1	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	Total government spending in social protection and employment programmes as percentage of the national budgets and GDP and collective bargaining rates	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 9 Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation					
9.1.1	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	Share of the rural population who live within 2km of an all season road	GREEN		
9.1.2		Passenger and freight volumes	GREEN		
9.2.1	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	Manufacturing Value Added (share in GDP, per capita, % growth)	YELLOW	Manufacturing Value Added in share of total value added	GREEN
9.2.2		Manufacturing employment, in percent to total employment	GREEN		
9.3.1	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	Percentage share of (M) small scale industries' value added in total industry value added	GREEN		
9.3.2	Additional			Percentage of SME with a loan or line of credit	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
9.4.1	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	Carbon emission per unit of value added	GREEN		
9.5.1	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	R&D expenditure as percentage of GDP	GREEN		
9.5.2	Additional			"Researchers in R&D sector", UNESCO can provide the definition of the indicator.	GREY
9.a.1	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	Amount of investments in infrastructure as a % of GDP	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
9.b.1	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	Percentage share of medium and high-tech (MHT) industry value added in total value added	GREEN		
9.c.1	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	Percentage of the population covered by a mobile network, by technology	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 10 Reduce inequality within and among countries					
10.1.1	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	Growth rates of household expenditure or income per capita among the bottom 40 percent of the population and the total population	YELLOW		GREEN
10.2.1	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	Proportion of people living below 50% of median income disaggregated by age and sex	GREEN		
10.3.1	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	Percentage of population reporting having personally felt discriminated against or harassed within the last 12 months on the basis of a ground of discrimination prohibited under international human rights law	YELLOW		GREEN
10.4.1	Target 10.4 Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality	Labour share of GDP, comprising wages and social protection transfers.	GREEN		
10.5.1	Target 10.5 Improve the regulation and monitoring of global financial markets and institutions and strengthen the implementation of such regulations	Adoption of a financial transaction tax (Tobin tax) at a world level	YELLOW	An indicator that measures financial stability	GREY

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
10.6.1	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	Percentage of members or voting rights of developing countries in international organizations.	YELLOW	Green w/ further work	GREEN
10.7.1	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	Recruitment cost born by employee as percentage of yearly income earned in country of destination.	GREEN		
10.7.2		International Migration Policy Index	YELLOW	Grey, Based on "International Migration Policy Index"	GREY
10.7.3		Number of detected and non-detected victims of human trafficking per 100,000; by sex, age and form of exploitation	YELLOW	Grey, Based on "International Migration Policy Index"	GREY
10.a.1	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	Share of tariff lines applied to imports from LDCs/developing countries with zero-tariff	YELLOW		GREEN
10.b.1	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	OECD ODA data, disaggregated by recipient and donor countries	YELLOW	Should include ODA and FDI , and need further work	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
10.c.1	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	Remittance costs as a percentage of the amount remitted	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 11 Make cities and human settlements inclusive, safe, resilient and sustainable					
11.1.1	Target 11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums	Proportion of urban population living in slums	YELLOW	Proportion of urban population living in slums, informal settlement, or inadequate housing	GREEN
11.2.1	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	Proportion of the population that has a public transit stop within 0.5 km	YELLOW	Proportion of the population that has convenient access to public transport	GREEN
11.3.1	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	Efficient land use	YELLOW	"Ratio of land consumption rate to population growth rate" with further research as in France's proposal to also address the issue of "quality of life"	GREEN
11.4.1	Target 11.4 Strengthen efforts to protect and safeguard the world's cultural and natural heritage	Share of national (or municipal) budget which is dedicated to preservation, protection and conservation of national cultural natural heritage including World Heritage sites	YELLOW	Grey, ask UNESCO for guidance	GREY
11.5.1	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 gross domestic product caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations	Number of deaths, missing people, injured, relocated or evacuated due to disasters per 100,000 people.	GREY		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
11.6.1	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	Percentage of urban solid waste regularly collected and well managed (disaggregated by type of waste)	YELLOW	Percentage of urban solid waste regularly collected and with adequate final discharge with regards to the total waste generated by the city	GREEN
11.6.2		Level of ambient particulate matter (PM 10 and PM 2.5)	YELLOW	Annual mean levels of fine particulate matter (i.e. PM2.5 and PM10) in cities (population weighted)	GREEN
11.7.1	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	The average share of the built-up areas of cities in open space in public ownership and use.	YELLOW	The average share of the built-up area of cities that is open space in public use for all	GREEN
11.7.2	Additional			Proportion of women subjected to physical or sexual harassment by perpetrator and place of occurrence (last 12 months)	GREY
11.a.1	Target 11.a Support positive economic, social and environmental links between urban, peri-urban and rural areas by strengthening national and regional development planning	Cities with more than 100,000 inhabitants that implement urban and regional development plans integrating population projections and resource needs	GREY		
11.b.1	Target 11.b By 2020, substantially increase the number of cities and human settlements adopting and implementing integrated policies and plans towards inclusion, resource efficiency, mitigation and adaptation to climate change, resilience to disasters, and develop and implement, in line with the Sendai Framework for Disaster Risk Reduction 2015-2030, holistic disaster risk management at all levels	Percentage of cities implementing risk reduction and resilience policies that include vulnerable and marginalized groups.	YELLOW	Percent of cities 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.	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
11.c.1	Target 11.c Support least developed countries, including through financial and technical assistance, in building sustainable and resilient buildings utilizing local materials	Percentage of financial support that is allocated to the construction and retrofitting of sustainable, resilient and resource-efficient buildings	YELLOW		GREY

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 12 Ensure sustainable consumption and production patterns					
12.1.1	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	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	GREEN		
12.2.1	Target 12.2 By 2030, achieve the sustainable management and efficient use of natural resources	Material footprint (MF) and MF/capita	GREY		
12.3.1	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	Global Food Loss Index (GFLI)	GREEN		
12.4.1	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	Number of Parties to international multilateral environmental agreements on hazardous and other chemicals and waste that meet their commitments and obligations in transmitting information as required by each relevant agreement	GREEN		
12.4.2	Additional			Treatment of waste, generation of hazardous waste (tonnes), hazardous waste management by type of treatment.	GREY

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
12.5.1	Target 12.5 By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse	National recycling rate, tonnes of material recycled	GREEN	no additional	
12.6.1	Target 12.6 Encourage companies, especially large and transnational companies, to adopt sustainable practices and to integrate sustainability information into their reporting cycle	Number of companies publishing sustainability reports	GREEN		
12.7.1	Target 12.7 Promote public procurement practices that are sustainable, in accordance with national policies and priorities	Number of countries implementing Sustainable Public Procurement policies and action plans	GREEN		
12.8.1	Target 12.8 By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature	Number of countries reporting inclusion of sustainable development and lifestyles topics in formal education curricula	YELLOW	Percentage of educational institutions with formal and informal education curricula	GREY
12.a.1	Target 12.a Support developing countries to strengthen their scientific and technological capacity to move towards more sustainable patterns of consumption and production	Number of qualified green patent applications	YELLOW	Number if qualified green patent applications over total	GREY
12.b.1	Target 12.b Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs and promotes local culture and products	Residual flows generated as a result of tourism direct GDP (derived from an extended version of the System of Environmental-Economic Accounting (SEEA) for tourism)	GREY		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
12.c.1	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	Amount of fossil fuel subsidies, per unit of GDP (production and consumption), and as proportion of total national expenditure on fossil fuels	GREEN	Noted that Ecuador has reservation on this target, which should also be applied to the indicator.	

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
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.)					
13.1.1	Target 13.1 Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries	Number of deaths, missing people, injured, relocated or evacuated due to disasters per 100,000 people.	GREY		
13.2.1	Target 13.2 Integrate climate change measures into national policies, strategies and planning	Number of countries that have formally communicated the establishment of integrated low-carbon, climate-resilient, disaster risk reduction development strategies (e.g. a national adaptation plan process, national policies and measures to promote transition to environmentally-friendly substances and technologies).	YELLOW		GREY
13.3.1	Target 13.3 Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning	Number of countries that have integrated mitigation, adaptation, impact reduction and early warning into primary, secondary and tertiary curricula	YELLOW		GREY
13.a.1	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	Mobilized amount of USD per year starting in 2020 accountable towards the USD 100 billion commitment	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
13.b.1	Target 13.b Promote mechanisms for raising capacity for effective climate change-related planning and management in least developed countries and small island developing States, including focusing on women, youth and local and marginalized communities	Number 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	YELLOW	Number of LDCs and SIDS 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	GREY

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 14 Conserve and sustainably use the oceans, seas and marine resources for sustainable development					
14.1.1	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	Nitrogen use efficiency composite indicator	GREY		
14.2.1	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	% of coastal and marine development (to be defined) with formulated or implemented ICM/MSP plans (that are harmonized where applicable), based on an ecosystem approach, that builds resilient human communities and ecosystems and provides for equitable benefit sharing and decent work	GREY		
14.3.1	Target 14.3 Minimize and address the impacts of ocean acidification, including through enhanced scientific cooperation at all levels	Average marine acidity (pH) measured at agreed suite of representative sampling stations	YELLOW		GREEN
14.4.1	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	Proportion of fish stocks within biologically sustainable level	YELLOW		GREEN
14.5.1	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	Coverage of protected areas	YELLOW	Coverage of protected areas in relation to marine areas	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
14.6.1	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	Dollar value of negative fishery subsidies against 2015 baseline	GREY		
14.7.1	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	Fisheries as a % of GDP	GREY		
14.a.1	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	Budget allocation to research in the field of sustainable marine technology as a percentage of all research in field of marine technology	YELLOW	"Budget allocation to research in the field of marine technology as a percentage of total budget to research", this indicator needs further refinement	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
14.b.1	Target 14.b Provide access for small-scale artisanal fishers to marine resources and markets	Percentage of catches that are subject to a catch documentation scheme or similar traceability system as a percentage of the total catches that are less than x tons and traded in major markets.	YELLOW	Consider "Proportion of national fishery production by country that are catches by small-medium fishery businesses" and FAO proposal of "Progress by countries in adopting and implementing a legal/regulatory/policy/institutional framework which recognizes and protects access rights for small-scale fisheries"	GREY
14.c.1	Target 14.c Enhance the conservation and sustainable use of oceans and their resources by implementing law as reflected in UNCLOS, which provides the legal framework for the conservation and sustainable use of oceans and their resources, as recalled in paragraph 158 of The Future We Want.	Number of countries implementing either legally or programmatically the provisions set out in regional seas protocols and ratification and implementation of the ILO Maritime and Fisheries Conventions	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 15 Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss					
15.1.1	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	Forest area as a percentage of total land area	YELLOW	Further work needed based on the proposal by France (coverage of protected areas of important sites for terrestrial and fresh water biodiversity)	GREY
15.2.1	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.	Forest cover under sustainable forest management	YELLOW		GREY
	Additional			Net permanent forest loss	GREEN
15.3.1	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	Trends in land degradation	YELLOW	Percentage of land that is degraded over total land area.	GREEN
15.4.1	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	Coverage of protected areas	YELLOW	Coverage by protected areas of important sites for mountain biodiversity	GREEN
15.4.2		Mountain Green Cover Index	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
15.5.1	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	Red List Index	GREEN		
15.6.1	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	Number of countries that have adopted legislative, administrative and policy frameworks for the implementation of the Nagoya Protocol	GREEN		
15.7.1	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	Red List Index for species in trade	GREEN		
15.7.2		Proportion of detected trade in wildlife and wildlife products that is illegal	GREY		
15.8.1	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	Adoption of national legislation relevant to the prevention or control of invasive alien species	YELLOW	Grey: should include both legislation and resources	GREY
15.9.1	Target 15.9 By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts	Number of national development plans and processes integrating biodiversity and ecosystem services values	YELLOW		GREY
15.a.1	Target 15.a Mobilize and significantly increase financial resources from all sources to conserve and sustainable use biodiversity and ecosystems	Official development assistance in support of the CBD	YELLOW	Official development assistance and public expenditure on conservation and sustainable use of biodiversity and ecosystems	GREEN

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
15.b.1	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	Forestry official development assistance and forestry FDI	YELLOW		GREY
15.c.1	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	Proportion of detected trade in wildlife and wildlife products that is illegal	GREY		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 16 Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels					
16.1.1	Target 16.1 Significantly reduce all forms of violence and related death rates everywhere	Number of victims of intentional homicide by age, sex, mechanism and where possible type of perpetrator, per 100,000 population	YELLOW		GREEN
16.1.2		Conflict-related deaths per 100,000 people (disaggregated by age, sex and cause)	GREY		
	Additional			"Percentage of the population subjected to physical, psychological or sexual violence within the last 12 months". Noted that France has serious reservation.	GREEN
16.2.1	Target 16.2 End abuse, exploitations, trafficking and all forms of violence against and torture of children	Percentage of children aged 1-14 years who experienced any physical punishment by caregivers in the past month	YELLOW	Percentage of children aged 1-17 years who experienced any physical punishment and violent disciplinary measures, in the past 12 months	GREEN
16.2.2		Number of detected and non-detected victims of human trafficking per 100,000; by sex, age and form of exploitation	GREEN		
	Additional			Percentage of young women and men aged 18-24 years who experienced sexual violence by age 18	GREY

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
16.3.1	Target 16.3 Promote the rule of law at the national and international levels and ensure equal access to justice for all	Percentage of victims of violence in the previous 12 months who reported their victimization to competent authorities or other officially recognized conflict resolution mechanisms (also called crime reporting rate)	YELLOW	Choose between current proposal with modification or other suggestions	GREY
16.3.2		Unsentenced detainees as percentage of overall prison population	GREEN		
16.4.1	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	Total value of inward and outward illicit financial flows (in current US\$).	GREY		
16.4.2		Percentage of seized and collected firearms that are recorded and traced, in accordance with international standards and legal instruments	YELLOW	Need modification	GREEN
	Additional			Percentage of small arms marked and recorded at the time of import in accordance with international standards	GREEN
16.5.1	Target 16.5 Substantially reduce corruption and bribery in all their forms	Percentage of persons who had at least one contact with a public official, who paid a bribe to a public official, or were asked for a bribe by these public officials, during the last 12 months. Disaggregate by age, sex, region and population group. This concept of bribery prevalence makes clear that it has to be measured amongst those who had contact with a public official.	YELLOW		GREY
16.6.1	Target 16.6 Develop effective, accountable and transparent institutions at all levels	Primary government expenditures as a percentage of original approved budget	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
16.6.2		Percentage of recommendations to strengthen national anti-corruption frameworks (institutional and legislative) implemented, as identified through the UNCAC Implementation Review Mechanism.	YELLOW	Proportion of population satisfied with their last experience of public services	GREEN
16.7.1	Target 16.7 Ensure responsive, inclusive, participatory and representative decision-making at all levels	Proportions of positions (by age, sex, disability and population groups) in public institutions (national and local legislatures, public service, and judiciary) compared to national distributions.	GREEN		
16.7.2		Proportion of countries that address young people's multisectoral needs with their national development plans and poverty reduction strategies	YELLOW	Grey: consider the three proposals from IAEG GOAL16, CSOs and IAEG Africa	GREY
16.8.1	Target 16.8 Broaden and strengthen the participation of developing countries in the institutions of global governance	Percentage of members or voting rights of developing countries in international organizations.	YELLOW	same as 10.6	GREEN
16.9.1	Target 16.9 By 2030, provide legal identity for all, including birth registration	Percentage of children under 5 whose births have been registered with civil authority	GREEN		
16.10.1	Target 16.10 Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements	Number of verified cases of killing, kidnapping, enforced disappearance, arbitrary detention and torture of journalists, associated media personnel, trade unionists and human rights advocates in the previous 12 months	GREY		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
16.a.1	Target 16.a Strengthen relevant national institutions, including through international cooperation, for building capacity at all levels, in particular in developing countries, to prevent violence and combat terrorism and crime	Percentage of victims who report physical and/or sexual crime to law enforcement agencies during past 12 months Disaggregated by age, sex, region and population group	GREY		
16.b.1	Target 16.b Promote and enforce non-discriminatory laws and policies for sustainable development	Percentage of population reporting having personally felt discriminated against or harassed within the last 12 months on the basis of a ground of discrimination prohibited under international human rights law. Disaggregate by age, sex, region and population group	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
Goal 17 Strengthen the means of implementation and revitalize the global partnership for sustainable development					
17.1.1	Target 17.1 Strengthen domestic resource mobilization, including through international support to developing countries, to improve domestic capacity for tax and other revenue collection	Composition of Tax Revenues (by sources), including revenues derived from environmental taxes, and as % of GDP	YELLOW	Total tax revenue/GDP	GREEN
17.2.1	Target 17.2 Developed countries to implement fully their official development assistance commitments, including the commitment by many developed countries to achieve the target of 0.7 per cent ODA/GNI to developing countries and 0.15 to 0.20 per cent of ODA/GNI to least developed countries; ODA providers are encouraged to consider setting a target to provide at least 0.20 per cent of ODA/GNI to least developed countries.	Net ODA, total and to LDCs, as percentage of OECD/Development Assistance Committee (DAC) donors' gross national income (GNI)	GREEN		
17.3.1	Target 17.3 Mobilize additional financial resources for developing countries from multiple sources	Total Capital Inflow (TCI)	YELLOW	"Foreign Direct Investments as % of total FDI + ODA." with modification	GREEN
	Additional			Volume of remittances (USD)/GDP	GREEN
17.4.1	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	Debt service as a percentage of exports of goods and services	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
17.5.1	Target 17.5 Adopt and implement investment promotion regimes for least developed countries	Number of national & investment policy reforms adopted that incorporate sustainable development objectives or safeguards x country	GREY		
17.6.1	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.	Access to patent information (WIPO Patent Database) and use of the international IP system	GREEN		
17.7.1	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	Average applied tariffs imposed on environmental Goods	YELLOW	Total amount of approved funding for developing countries to promote the development, transfer, dissemination and diffusion of environmentally sound technologies	GREEN
17.8.1	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	Proportion of individuals using the Internet.	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
17.9.1	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	The dollar value of financial and technical assistance, including through North-South, South-South, and triangular cooperation, committed to developing countries' designing and implementing a holistic policy mix that aim at sustainable development in three dimensions (including elements such as reducing inequality within a country and governance).	GREY		
17.10.1	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	Worldwide weighted tariff-average This indicator can be disaggregated and analysed by type of tariff (MFN applied rates and preferential rates), by product sector, by region and by level of development. The unit of measurement will be in % terms. Ad valorem equivalents (AVE) will be calculated for those tariffs that are not expressed in percentage. This methodology also allows for cross-country comparisons. Calculations can be performed on a yearly basis. These calculations are already part of the MDG Gap task force report.	GREEN		
17.11.1	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	Developing country's and LDCs' exports (by partner group and key sectors), including services.	GREEN		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
17.12.1	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	Average tariffs faced by developing countries and LDCs by key sectors	YELLOW	"Average tariffs faced by developing countries and LDCs and SIDs", noted that "key sectors" are important and should be addressed in metadata.	GREEN
17.13.1	Target 17.13 Enhance global macroeconomic stability, including through policy coordination and policy coherence	GDP	GREY		
17.14.1	Target 17.14 Enhance policy coherence for sustainable development	Number of countries that have ratified and implemented relevant international instruments including environmental, human rights, and labour instruments	YELLOW	Number of countries that have ratified and implemented relevant international instruments under the IMO (safety, security, environmental protection, civil liability, and compensation and insurance) and the ILO Maritime Convention, and adopted carbon pricing mechanisms	GREEN
17.15.1	Target 17.15 Respect each country's policy space and leadership to establish and implement policies for poverty eradication and sustainable development	Numbers of constraints that are embodied in ODA or loan agreements, IIAs. RTAs etc.	GREY		
17.16.1	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 7 from Global Partnership Monitoring Exercise: Mutual accountability among development co-operation actors is strengthened through inclusive reviews	GREY		

	Column B	Column C	Column D	Column E	Column F
	Target	Original Indicator Proposal	Initial classification before the meeting	Proposed modification/alternative indicator or additional indicator	New classification at the conclusion of the meeting
17.17.1	Target 17.17 Encourage and promote effective public, public-private and civil society partnerships, building on the experience and resourcing strategies of partnerships	Amount of US\$ committed to public-private partnerships	GREEN		
17.18.1	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	Proportion of sustainable development indicators with full disaggregation produced at the national level.	GREEN		
17.19.1	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	Financial and other resources made available to strengthen the statistical capacity in developing countries	GREEN		
17.19.2		Inclusive Wealth Index	YELLOW	Discuss an alternative indicator	GREY