

Statistical Commission

Forty-sixth session

3 – 6 March 2015

Item 3(a) (i) of the provisional agenda

**Items for discussion and decision: Data in support of
the post-2015 development agenda: Broader measures of progress**

Background document

Available in English only

**Results of the global questionnaire of the Friends of the Chair
on broader measures of progress**

**Part II: Availability of indicators for Sustainable Development Goals
and associated targets**

Prepared by

Friends of the Chair group on broader measures of progress

(February 2015)

Table of Contents

I. Introduction.....	1
II. Survey description and methodology	2
III. Results.....	6
A. Data availability at the target level.....	6
B. Data availability at the indicator level	7
C. Comparison of data availability between new and MDG indicators	8
IV. Caveats.....	10
V. Concluding remarks	11
Annex 1: Open Working Group’s proposal for a set of Sustainable Development Goals.....	12
Annex 2: Summary tables of data availability by target and indicator	13
Annex 3: List of countries that responded to the survey	36
Annex 4: Extract from part II of the survey	37

***Results of the global questionnaire of the
Friends of the Chair on broader measures of
progress on Part II: Availability of indicators for
Sustainable Development Goals and associated
targets***

Prepared by

Friends of the chair group on broader measures of progress

(February 2015)

Summary

This document presents the results of the second part of the survey conducted by the Friends of the Chair Group on Broader Measures of Progress (FOC) on national data availability to measure the 16 substantive goals and 107 substantive targets (excluding means of implementation) presented in the Report of the Open Working Group of the General Assembly on Sustainable Development Goals (A/68/970). One in two countries responded to the questionnaire, but the rate of response is much higher in high income¹ countries than in low income countries (62 per cent versus 29 per cent), those countries that are more likely to require capacity building activities. For almost half of the targets (52 out of 107), at least 60 per cent of countries respond that they have data available to produce an indicator to measure the target, although in many cases the available data may not necessarily be comparable across countries. The survey also shows that indicators included in the MDG monitoring framework, in general, have better data availability, while other indicators require significantly larger investments in statistical capacity.

The results of this survey should be viewed as a preliminary broad assessment of data availability and data gaps to monitor the goals and targets proposed by the OWG. Caution when interpreting the results is needed, in particular as developing countries that have the lowest levels of statistical capacity were the least likely to respond to the survey.

I. Introduction

1. In July of 2014, the Open Working Group on Sustainable Development Goals (OWG) concluded its negotiations and agreed upon a set of Sustainable Development Goals that included 17 goals (16 substantive goals and 1 on means of implementation), along with 169 associated targets. The General Assembly decided that the proposal of the Open Working Group on

¹ Using the World Bank's income classifications.

Sustainable Development Goals “shall be the main basis for integrating sustainable development goals into the post-2015 development agenda, while recognizing that other inputs will also be considered”.² As such, the Friends of the Chair Group on Broader Measures of Progress (FOC) decided to conduct a survey on the data availability of countries’ national statistical systems on the 16 substantive goals and the 107 substantive targets (excluding means of implementation).³

2. The remainder of this document is organized as follows. Section 2 describes the survey structure and methodology and provides summary statistics regarding survey coverage by geographic and income groups of countries. Section 3 provides an overview of the main results at the target and indicator level and analyses whether the fact that various indicators are already part of the MDG monitoring framework has an effect on data availability. Section 4 discusses some caveats and possible shortcomings of this survey, among them the relationship between the level of development of national statistical systems (as captured by the World Bank’s statistical capacity indicator)⁴, on the one hand, and the response rates and reported data availability, on the other. Section 5 contains some concluding remarks.

II. Survey description and methodology

3. The present report on data availability for indicators on the goals and targets proposed by the OWG serves several objectives. First, it provides initial information for the inter-governmental negotiations on the overall levels of data availability for the proposed targets. Second, it helps to identify the specific regions or groups of countries, as well as specific subject-matter areas, where statistical capacity building activities will be most needed to ensure the implementation of an adequate monitoring framework for the post-2015 development agenda. Third, it informs members of national statistical systems of the proposed post-2015 development

² See Report of the Open Working Group on Sustainable Development Goals established pursuant to General Assembly resolution 66/288 : resolution / adopted by the General Assembly (A/RES/68/309)).

³ Goal 17 and targets on means of implementation were excluded from the survey in order to focus on the substantive targets and not to expand the already long questionnaire further. The survey also included a section on broader measures of progress, whose results are presented to the Commission in a separate background document.

⁴ The Statistical Capacity Indicator provides an overview of the capacity of a country's national statistical system based on a diagnostic framework thereby assessing three dimensions: Methodology, Source Data, and Periodicity and Timeliness (see <http://databank.worldbank.org/Data/Views/VariableSelection/SelectVariables.aspx?source=Statistical-capacity-indicators#>).

agenda and raises awareness of the increased demands for statistical information that will likely result from the conclusion of the inter-governmental negotiations in September 2015.

4. Survey participants were requested to provide information on data availability for the 107 substantive targets contained in the OWG's report and for a selection of possible indicators related to each of these targets. These indicators were mainly taken from three existing sets of development indicators: The Millennium Development Goals' (MDGs) indicators, the Sustainable Development Solutions Network's (SDSN) proposal of sustainable development indicators as of October 2014, and the Conference of European Statisticians' (CES) proposal on sustainable development indicators. Some additional indicators were selected from several other internationally agreed indicator frameworks that cover specific thematic areas, such as the Framework for the Development of Environmental Statistics (FDES) and the Minimum Set of Gender Statistics (MSGs). The inclusion of an indicator in the survey does not reflect in any way its endorsement by the FOC with respect to its suitability for monitoring progress towards any goal or target proposed by the OWG for the post-2015 development agenda.⁵

5. The structure of the survey included three questions for each goal:⁶

- The first question asked whether, in the view of the respondent, the national statistical system produces data for at least one indicator that could be used to measure each of the targets associated with the different goals (reference was made to some examples provided in the second question on suggested indicators under the various targets). Respondents were able to answer "yes", "no", or "unable to respond" to this first question.
- The second question moved down to the indicator level and asked whether the respondent's national official statistical system has available, or can access (and verify), data that can be

⁵ The selection of indicator sets used for this exercise does not imply any judgement by the Friends of the Chair Group on Broader Measures of Progress or the Statistics Division on what indicators or indicator sets should be selected to measure the specific targets. Furthermore, if no indicator is listed under a specific target, this by no means implies that no indicator exists or that it is difficult to create such an indicator — it only means that the analysed indicator sets did not contain any indicator that matched this target. For further details, see Appendix 2 of the questionnaire: Note on the selection of indicators included in the questionnaire.

⁶ Annex 4 provides an extract of the survey.

used to measure each of various indicators.⁷ This question was asked for each of the selected indicators included in the survey and these indicators were presented under the associated target. Respondents were able to answer “yes”, “no” to this question.

- Finally, in question 3, countries were given space to provide any additional information on any of the responses given in questions 1 or 2 under each goal, and to state whether they were planning to produce any of the indicators listed in question 2. Also, respondents could provide here the name and definition of any additional indicators they had available that they believed could be used to measure specific targets.⁸

6. Due to the number of goals, targets, and indicators included in the survey, the survey itself was long and required a significant time commitment from respondents in order to provide answers to the entirety of the survey. As a result, a small number of countries only partially responded to the survey and these partial results were included in the overall results detailed below.

7. The survey was sent out to countries by the FOC on 14 October 2014, with an initial deadline of 7 November 2014 to allow for inclusion of the initial results in the FOC report. An extended deadline was set for 30 January 2015 for inclusion in the final results presented in this background document. The survey was also made available in French and Spanish. Countries could respond to the survey either online or by filling out and mailing back a survey form in pdf format. The National Statistical Offices (NSO) of each country were asked to share the survey with any line ministries involved in data collection, dissemination or analysis of the relevant data, and to coordinate their responses. The FOC, along with the Regional Commissions of the United Nations, conducted extensive follow-up activities with countries in order to ensure the highest number of respondents possible.

⁷ Respondents were not required to be presently calculating an indicator in order to respond “yes” to question 2. On the other hand, respondents that did not have data available but were already planning to produce the data were asked to explain this in question 3 while responding “no” to question 2. Also, in case of doubt regarding question 2, respondents were asked to provide further explanations in their answer to question 3.

⁸ Only very few countries provided such additional information.

8. Ninety-one responses were received as of 6 February 2015. Of these responses, 36 were from developed country respondents and 55 from developing countries.⁹ Please see Table 1 below for a complete breakdown of respondents by geographical region and income level.

Table 1. Survey response rate and distribution of responses by country groupings

Region	Responses (number)	Response Rate (percent)	Developing		Lower- Income	Upper- Middle Income	High Income	SIDS	LDCs	LLDCs	
			Develo- ping	Develo- ped	Low	Middle	Upper- Middle				
Africa	17	31%	17	0	8	5	4	0	2	8	6
Europe	30	75%	0	30	0	2	7	21	0	0	1
Latin America and the Caribbean	17	52%	17	0	0	0	14	3	10	0	0
North America	2	100%	0	2	0	0	0	2	0	0	0
Central, East, South and Southeast Asia	13	42%	12	1	2	5	3	3	2	2	2
West Asia	9	41%	8	1	0	2	2	5	0	0	1
Oceania	3	21%	1	2	0	0	1	2	1	1	0
Total	91	47%	55	36	10	14	31	36	15	11	10

Figure 1. Survey response rate of countries by income level (Percentage)

9. **Table 1** and **Figure 1**, above, show that countries in regions with the highest income levels were more likely to respond to the survey than countries in regions with lower income levels. For example, 75 per cent of European countries responded to the survey, while only 31 per cent of African countries responded. In addition, groups of countries in special situations

⁹ There is no established convention for the designation of "developed" and "developing" countries or areas in the United Nations system. In common practice, Japan in Asia, Canada and the United States in northern America, Australia and New Zealand in Oceania, and Europe are considered "developed" regions or areas.

showed even lower response rates: only 11 out of 48 Least Developed Countries (LDCs), 10 out of 32 Landlocked Developing Countries (LLDCs) and 15 out of 37 Small Island Developing States (SIDS) responded to the survey.

10. Due to the distribution of the responses, the main results of the analysis presented in the following sections are grouped using the World Bank's classification of countries by income.¹⁰

III. Results

A. Data availability at the target level

11. The responses received at the target level indicate that many countries already produce or have access to data that can potentially be used to measure a large number of the proposed targets. However, the survey does not provide details on whether the country already produces any specific indicator nor the timeliness and frequency with which the country produces the underlying data. Moreover, the survey could not provide information on data sources used for each of the listed indicators. Also, based on previous monitoring experience, especially in the context of the Millennium Development Goals, there might be problems with the compliance to international standards and/or other issues of data quality. Hence, even if a country responds "yes" to the question of whether it has access to data to measure a target, substantial investment in statistical capacity building will frequently still be required in order to regularly compile an indicator according to internationally agreed standards and methodology.

12. For 52 out of the 107 targets, at least 60 per cent of countries indicated that they had available data to measure at least one indicator, based on the responses to Question 1 of the survey on data availability to measure the target. **Table A.2.1** in Annex 2 shows the percentage of countries, by income group, that have access to data to measure a particular target. Those targets for which more than sixty per cent of countries responded "Yes" are highlighted in grey. As can be seen in the table, there is data available for measuring almost all of the targets of goals

¹⁰ For the current 2015 fiscal year, the World Bank defines low-income economies as those with a GNI per capita, calculated using the World Bank Atlas method, of \$1,045 or less in 2013; middle-income economies are those with a GNI per capita of more than \$1,045 but less than \$12,746; high-income economies are those with a GNI per capita of \$12,746 or more. Lower-middle-income and upper-middle-income economies are separated at a GNI per capita of \$4,125. For details, see <http://data.worldbank.org/about/country-and-lending-groups>.

1 to 5 in at least 60 per cent of countries, regardless of income level (with exceptions being Target 1.4, 1.5, 2.4, 2.5, 3.9, and 4.7). In contrast, fewer countries produce data to measure goals (and their respective targets) that address new and emerging areas, such as consumption and production patterns, the environment and peaceful societies.

13. There is a substantial divergence, but also similarity, in data availability across income level groups. For *low and lower-middle income countries*, the number of targets for which at least 60 per cent of countries have some data is 55, or 51 per cent of the targets; for *upper-middle income countries* the number is 50, or 47 per cent; and for *high income countries* the number is 52, or 49 per cent. As shown in the detailed analysis below, this is to a large extent explained by the fact that low and lower-middle income countries have had extensive experience collecting data to monitor progress towards achieving the Millennium Development Goals, and those data could potentially be used to monitor progress towards achieving a large number of goals and targets included in the OWG proposal.

B. Data availability at the indicator level

14. The responses on data availability to measure specific indicators (question 2 of the survey) follow a similar pattern to the responses at the target level (question 1 of the survey). However, there is heterogeneity across countries with respect to the selection of indicators for which data is available. **Table A2.2** in Annex 2 focuses attention on the “most frequently available indicator” of each target, whereby “most frequently available” means the indicator of each target for which the largest number of countries report data availability. In particular, this table shows that for 58 out of the 107 targets (54 per cent), at least 60 per cent of the countries report data availability for the corresponding “most frequently available indicator”.¹¹ Measured on this benchmark, the data availability for the most frequently available indicator exceeds the overall results on the target level, which seems to indicate that there are targets for which, despite having data for an indicator listed under this specific target, some respondents do not believe that they can appropriately measure it. The share of positive responses to question 2 for all indicators is provided in **Table A2.3** of Annex 2.

¹¹ Table 2.2 shows the most frequently available indicator in the first column. The indicator number refers to the indicator number in the questionnaire in which the first two numbers refer to the target under which the indicator is listed.

C. Comparison of data availability between new and MDG indicators

15. While for many of the targets proposed by the OWG it will be necessary to identify or define new indicators, a number of targets could use some of the indicators already in use to monitor progress towards the Millennium Development Goals. Given that over the past fifteen years extensive data collection and capacity building efforts have been made in order to ensure that data and indicators exist to monitor MDGs, this section explores whether the level of reported data availability for potential SDG indicators varies between “new indicators” and “MDG indicators”.

16. As illustrated by **Figure 2**, countries report, on average, greater data availability for MDG indicators than for new ones. Not surprisingly, for the goals where at least one MDG indicator exists,¹² the reported data availability is greater for MDG indicators (ranging from only slightly higher to over 20 percentage points higher, depending on the goal) than for “new” indicators. Moreover, for those goals that are in the same general thematic areas as the MDGs (Goals 1-6), the proportion of countries that have data for both MDG indicators and “new” indicators is generally higher than it is for indicators in other goal areas (e.g., environment, consumption and production, and peaceful societies). This fact holds true not only for countries that have been reporting on MDG progress, but for all countries, including high-income countries. These results underline the importance of mobilizing significant statistical capacity building efforts and investments in the “newer” goal areas, in order for countries to be able to monitor the targets listed under these goals.

¹² The survey did not contain any MDG indicators for targets under goals 7, 8, 9 and 16 of the OWG proposal (only “new” indicators).

Figure 2. Average percentage of countries that report data availability for "new" and "MDG" indicators on each proposed goal¹³

17. Countries that in the survey report data availability for an existing MDG indicator are more likely to have more data points available in the MDG database, although this is not uniformly the case across all indicators and all goals.¹⁴ However, as the goals and targets of the post-2015 development agenda are expected to go well beyond the scope of the MDGs, being able to effectively monitor this subset of already existing MDG indicators would only be the first step towards effectively monitoring the entire set of targets and indicators of the future SDGs.

¹³ Some goals have only one or two MDG indicators while other goals such as goal 3 have many.

¹⁴ The MDG database is available online from <http://mdgs.un.org/>. It contains data on the progress individual countries towards achieving the MDGs, including 52 of the 91 respondents to the survey (the MDG database covers mostly developing countries).

IV. Caveats

18. Of the 143 countries for which the World Bank compiles a statistical capacity indicator,¹⁵ 59 responded to the survey, while 84 did not. The average value of the statistical capacity indicator among survey respondents was 71.8, while it was 60.9 for non-respondents,¹⁶ suggesting that countries with greater levels of statistical capacity were more likely to respond to the survey. However, while statistical capacity explains differences in response rates, no significant correlation was detected between the World Bank's statistical capacity indicator and the number of targets for which a country reported data availability in the survey.

19. The survey was designed to be simple, aimed to obtain an initial picture of the data that National Statistical Systems currently have that could be used to monitor progress of the Sustainable Development Goals. Therefore, it only asked "yes" and "no" questions on data availability for the targets and selected indicators. Given the breadth in the scope of the SDGs, the data requirements to adequately monitor the SDGs go far beyond the regular data collection efforts of most National Statistical Offices (NSOs). In addition, due to the time constraints of this survey, it might not have been possible for all NSOs to thoroughly consult with line ministries and other entities that in many countries collect data that could be used to monitor these targets and indicators.

20. The survey only provided the name and source of a list of possible indicators for each proposed target, many of which correspond to newer statistical domains. As no specific methodological details were provided on how to compile the indicators, country responses reflect how NSOs assess, to their best of their knowledge, the current availability of data. In this vein, several NSOs expressed concern that without access to the metadata and technical information, it was almost impossible to answer accurately as to whether they possessed data, and this could have caused overly positive results as countries may have some data that is similar to what is needed to calculate the indicator, but when provided information on the full technical requirements, do not possess all of the information.

¹⁵ The World Bank's statistical capacity indicator is a score, on 0 to 100 scale, summarizing three dimensions of statistical capacity: namely, periodicity of data, methodology and source data. It is produced annually for 143 countries (most developed countries are excluded).

¹⁶ The results of a *t*-test show that the difference between these two means is significant at the 1% level.

21. Finally, only a selected group of indicators was used in the survey. These indicators are not necessarily the best indicators or the ones that will ultimately be chosen, but rather indicators from sustainable development proposals that were easily accessible. Some of these proposals may have been made without taking into full consideration the data requirements necessary to adequately measure the indicator and better and more effective indicators may exist for many of the targets. What is without question is that these results indicate that substantial capacity building efforts will be needed in order for countries to effectively monitor and report on progress towards achieving the SDGs.

V. Concluding remarks

22. The goal of this survey was to provide a preliminary, broad assessment of data availability to monitor the goals and targets proposed by the OWG. The main results from the survey indicate that for almost half of all targets, the majority of countries that responded to the survey have some data that could be used to monitor the target. However, the available data may not be comparable across countries.

23. Aside from the already existing MDG indicators, where there is generally adequate data availability to monitor progress, “new” areas generally have much less data availability and will require significant investment in order to build capacity to effectively monitor progress. Goals on topics such as oceans and seas, ecosystems, peaceful societies, sustainable consumption and production, infrastructure and industrialization, and sustainable cities will all require significant new statistical capacity in order to effectively monitor progress.

24. As countries with more statistical capacity were more likely to respond to the survey, the initial results presented in this report may overestimate the global data availability for the set of goals and targets proposed by the OWG. Consequently, further research is needed to gain a better sense of the specific areas with the greatest need to build statistical capacity.

Annex 1: Open Working Group’s proposal for a set of Sustainable Development Goals

- Goal 1: End poverty in all its forms everywhere
- Goal 2: End hunger, achieve food security and improved nutrition and promote sustainable agriculture
- Goal 3: Ensure healthy lives and promote well-being for all at all ages
- Goal 4: Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all
- Goal 5: Achieve gender equality and empower all women and girls
- Goal 6: Ensure availability and sustainable management of water and sanitation for all
- Goal 7: Ensure access to affordable, reliable, sustainable and modern energy for all
- Goal 8: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all
- Goal 9: Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation
- Goal 10: Reduce inequality within and among countries
- Goal 11: Make cities and human settlements inclusive, safe, resilient and sustainable
- Goal 12: Ensure sustainable consumption and production patterns
- Goal 13: Take urgent action to combat climate change and its impacts*
- Goal 14: Conserve and sustainably use the oceans, seas and marine resources for sustainable development
- 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
- 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
- Goal 17: Strengthen the means of implementation and revitalize the global partnership for sustainable development

Annex 2: Summary tables of data availability by target and indicator

Table A2.1. Percentage of national statistical systems that produce data for at least one indicator that could be used to measure the targets associated to each goal.

	Income Level Group						Income Level Group				
	Low and Lower-middle	Upper-middle	High income	TOTAL	Low and Lower-middle		Upper-middle	High income	TOTAL		
GOAL 1: End of poverty in all its forms everywhere						GOAL 5: Achieve gender equality and empower all women and girls					
Target 1.1	92	73	76	80		Target 5.1	91	71	74	78	
Target 1.2	83	67	74	74		Target 5.2	90	72	67	75	
Target 1.3	71	72	89	78		Target 5.3	86	64	63	69	
Target 1.4	64	50	38	49		Target 5.4	68	68	78	72	
Target 1.5	38	36	29	34		Target 5.5	100	88	73	85	
GOAL 2: End hunger, achieve food security and improved nutrition, and promote sustainable agriculture						GOAL 6: Ensure availability and sustainable management of water and sanitation for all					
Target 2.1	95	70	63	74		Target 6.1	100	89	91	93	
Target 2.2	90	59	73	73		Target 6.2	100	85	75	85	
Target 2.3	77	65	58	66		Target 6.3	59	80	75	72	
Target 2.4	52	42	63	53		Target 6.4	59	81	81	75	
Target 2.5	29	23	26	26		Target 6.5	38	36	41	38	
GOAL 3: Ensure healthy lives and promote well-being for all at all ages						GOAL 7: Ensure access to affordable, reliable, sustainable, and modern energy for all					
Target 3.1	91	96	91	93		Target 7.1	81	79	74	77	
Target 3.2	91	92	91	92		Target 7.2	64	75	85	76	
Target 3.3	86	88	91	89		Target 7.3	59	58	79	67	
Target 3.4	78	88	88	86		GOAL 8: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all					
Target 3.5	65	58	89	73		Target 8.1	95	77	88	86	
Target 3.6	77	89	94	88		Target 8.2	48	46	75	58	
Target 3.7	86	83	76	81		Target 8.3	57	46	45	49	
Target 3.8	73	72	86	78		Target 8.4	48	50	80	61	
Target 3.9	43	40	84	58		Target 8.5	90	83	88	87	
GOAL 4: Ensure inclusive and equitable quality education and promote life-long learning opportunities for all						Target 8.6	86	83	90	87	
Target 4.1	95	89	94	93		Target 8.7	76	52	44	56	
Target 4.2	90	81	88	86		Target 8.8	43	58	44	49	
Target 4.3	100	85	94	93		Target 8.9	53	52	37	46	
Target 4.4	50	63	79	66		Target 8.10	71	41	35	48	
Target 4.5	86	81	88	85							
Target 4.6	95	71	83	82							
Target 4.7	43	33	44	40							

(continued on next page)

Table A2.1. Percentage of national statistical systems that produce data for at least one indicator that could be used to measure the targets associated to each goal.

(continued from previous page)

	Income Level Group				TOTAL		Income Level Group				TOTAL
	Low and Lower-middle	Upper-middle	High income				Low and Lower-middle	Upper-middle	High income		
GOAL 9: Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation						GOAL 14: Conserve and sustainably use the oceans, seas and marine resources for sustainable development					
Target 9.1		50	39	29	38	Target 14.1		29	43	56	45
Target 9.2		84	67	73	74	Target 14.2		40	55	48	48
Target 9.3		53	45	34	43	Target 14.3		20	14	23	19
Target 9.4		42	48	73	57	Target 14.4		48	65	56	56
Target 9.5		65	52	84	69	Target 14.5		40	59	42	47
GOAL 10: Reduce inequality within and among countries						Target 14.6		26	14	17	19
Target 10.1		91	69	86	82	Target 14.7		16	29	10	17
Target 10.2		65	40	55	53	GOAL 15: Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss					
Target 10.3		91	64	85	80	Target 15.1		82	83	69	77
Target 10.4		58	40	59	52	Target 15.2		73	77	69	72
Target 10.5		53	17	37	34	Target 15.3		82	52	66	67
Target 10.6		45	28	42	38	Target 15.4		38	48	17	32
Target 10.7		45	46	32	40	Target 15.5		68	82	58	68
GOAL 11: Make cities and human settlements inclusive, safe, resilient and sustainable						Target 15.6		38	19	23	26
Target 11.1		81	92	79	84	Target 15.7		43	50	14	33
Target 11.2		53	39	47	46	Target 15.8		33	52	37	40
Target 11.3		37	30	28	31	Target 15.9		33	57	38	42
Target 11.4		53	55	39	48	GOAL 16: Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels					
Target 11.5		63	61	55	59	Target 16.1		80	81	78	79
Target 11.6		55	70	76	68	Target 16.2		60	53	39	49
Target 11.7		50	22	52	42	Target 16.3		75	32	33	45
GOAL 12: Ensure sustainable consumption and production patterns						Target 16.4		35	21	23	26
Target 12.1		35	25	25	28	Target 16.5		70	37	34	45
Target 12.2		45	60	63	57	Target 16.6		60	25	47	44
Target 12.3		52	17	25	31	Target 16.7		55	32	22	35
Target 12.4		60	77	70	70	Target 16.8		30	26	21	25
Target 12.5		57	72	84	73	Target 16.9		89	62	61	69
Target 12.6		50	33	53	46	Target 16.10		84	32	39	50
Target 12.7		32	29	29	30						
Target 12.8		32	41	27	33						
GOAL 13: Take urgent action to combat climate change and its impacts											
Target 13.1		67	68	55	62						
Target 13.2		50	67	59	59						
Target 13.3		30	39	30	33						

Table A2.2. Percentage of national statistical systems that produce data for the most frequently available indicator to measure the targets associated to each goal¹⁷

	Income Level Group			TOTAL		Income Level Group			TOTAL
	Low and Lower-middle	Upper-middle	High income			Low and Lower-middle	Upper-middle	High income	
GOAL 1: End of poverty in all its forms everywhere					GOAL 5: Achieve gender equality and empower all women and girls				
Indicator 1.1.3	92	97	94	94	Indicator 5.1.5	100	96	97	98
Indicator 1.2.1	52	43	69	60	Indicator 5.2.4	85	91	88	88
Indicator 1.3.1	70	46	74	75	Indicator 5.3.3	91	100	80	90
Indicator 1.4.2	67	54	30	49	Indicator 5.4.1	77	68	71	72
Indicator 1.5.1	38	48	22	36	Indicator 5.5.2	96	92	100	96
GOAL 2: End hunger, achieve food security and improved nutrition, and promote sustainable agriculture					GOAL 6: Ensure availability and sustainable management of water and sanitation for all				
Indicator 2.1.3	100	92	45	76	Indicator 6.1.2	96	93	87	91
Indicator 2.2.3	52	58	90	69	Indicator 6.2.2	96	96	72	87
Indicator 2.3.4	65	78	74	73	Indicator 6.3.1	25	68	75	60
Indicator 2.4.4	42	28	35	35	Indicator 6.4.1	48	75	81	70
	(Not available for Target 2.5)				Indicator 6.5.2	28	44	36	36
GOAL 3: Ensure healthy lives and promote well-being for all at all ages					GOAL 7: Ensure access to affordable, reliable, sustainable, and modern energy for all				
Indicator 3.1.1	100	100	97	99	Indicator 7.1.3	77	83	91	85
Indicator 3.2.1	100	100	97	99	Indicator 7.2.2	73	73	97	82
Indicator 3.3.1	100	100	94	98	Indicator 7.3.2	70	56	93	75
Indicator 3.4.7	52	86	91	80	GOAL 8: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all				
Indicator 3.5.2	71	67	84	75	Indicator 8.1.2	100	96	94	96
Indicator 3.6.1	82	100	97	94	Indicator 8.2.1	27	54	68	52
Indicator 3.7.1	100	100	97	99	Indicator 8.3.1	26	43	30	33
Indicator 3.8.8	96	100	87	94	Indicator 8.4.1	77	74	88	81
Indicator 3.9.1	41	40	76	54	Indicator 8.5.3	95	100	97	98
GOAL 4: Ensure inclusive and equitable quality education and promote life-long learning opportunities for all					Indicator 8.6.1	95	93	69	84
Indicator 4.1.7	100	96	97	98	Indicator 8.7.1	83	81	65	75
Indicator 4.2.1	86	67	88	80	Indicator 8.8.1	32	43	30	35
Indicator 4.3.3	95	96	97	96		(Not available for Target 8.9)			
Indicator 4.4.1	68	72	88	78		(Not available for Target 8.10)			
Indicator 4.5.2	100	100	91	96					
Indicator 4.6.1	100	89	74	87					
	(Not available for Target 4.7)								

(continued on next page)

¹⁷ The numbering system for indicators uses the following format: [Goal Number].[Target Number].[Indicator Number].

Table A2.2. Percentage of national statistical systems that produce data for the most frequently available indicator to measure the targets associated to each goal
(continued from previous page)

	Income Level Group				TOTAL		Income Level Group				TOTAL
	Low and Lower-middle	Upper-middle	High income				Low and Lower-middle	Upper-middle	High income		
GOAL 9: Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation						GOAL 14: Conserve and sustainably use the oceans, seas and marine resources for sustainable development					
Indicator 9.1.1	50	52	43		48	Indicator 14.1.2	16	38	40	32	
Indicator 9.2.1	85	96	100		95	Indicator 14.2.3	30	64	52	49	
	(Not available for Target 9.3)					Indicator 14.3.2	10	21	25	19	
Indicator 9.4.2	33	65	76		61	Indicator 14.4.5	48	76	60	61	
Indicator 9.5.1	68	65	93		78	Indicator 14.5.1	38	72	55	54	
GOAL 10: Reduce inequality within and among countries						(Not available for Target 14.6)					
Indicator 10.1.3	100	100	91		96	(Not available for Target 14.7)					
	(Not available for Target 10.2)					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					
Indicator 10.3.7	100	100	100		100	Indicator 15.1.7	86	96	82	88	
	(Not available for Target 10.4)					Indicator 15.2.3	57	83	72	71	
Indicator 10.6.1	45	33	75		55	Indicator 15.3.1	67	70	75	71	
Indicator 10.7.1	47	54	39		46		(Not available for Target 15.4)				
GOAL 11: Make cities and human settlements inclusive, safe, resilient and sustainable						Indicator 15.5.5	64	86	81	77	
Indicator 11.1.2	91	100	80		90	Indicator 15.6.1	35	38	33	35	
Indicator 11.2.1	19	9	38		23	Indicator 15.7.1	25	24	22	23	
Indicator 11.3.1	10	19	35		22	Indicator 15.8.1	30	67	48	48	
	(Not available for Target 11.4)					Indicator 15.9.1	24	45	58	43	
Indicator 11.5.1	65	71	64		67	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					
Indicator 11.6.6	71	84	86		81	Indicator 16.1.1	55	91	90	81	
Indicator 11.7.1	52	36	59		50		(Not available for Target 16.2)				
GOAL 12: Ensure sustainable consumption and production patterns						Indicator 16.3.1	53	36	35	42	
	(Not available for Target 12.1)					Indicator 16.4.1	12	33	14	18	
Indicator 12.2.1	70	71	97		81	Indicator 16.5.1	65	53	33	50	
Indicator 12.3.1	37	11	16		21	Indicator 16.6.2	56	36	75	60	
Indicator 12.4.2	50	85	90		78		(Not available for Target 16.7)				
Indicator 12.5.3	50	81	93		78		(Not available for Target 16.8)				
Indicator 12.6.3	37	48	69		53	Indicator 16.9.1	70	94	69	82	
Indicator 12.7.1	13	11	18		14	Indicator 16.10.2	70	9	32	42	
	(Not available for Target 12.8)					GOAL 13: Take urgent action to combat climate change and its impacts					
Indicator 13.1.1	48	96	88		79	(Not available for Target 13.3)					
Indicator 13.2.4	42	52	67		56						

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

	Percentage of countries that reported data availability				
	Low and Lower- Middle Income	Upper- Middle Income	High Income	Total	Total number of respondents
Target 1.1					
Indicator 1.1.1	83.3	70.0	72.7	76.2	84.0
Indicator 1.1.2	95.8	86.7	82.9	89.5	86.0
Indicator 1.1.3	91.7	96.6	94.3	94.1	85.0
Indicator 1.1.4	91.7	83.3	88.2	87.1	85.0
Target 1.2					
Indicator 1.2.1	52.2	42.9	68.8	60.0	80.0
Target 1.3					
Indicator 1.3.1	69.6	75.9	74.2	75.0	80.0
Indicator 1.3.2	52.2	78.6	85.3	74.1	85.0
Indicator 1.3.3	50.0	51.9	87.5	65.4	81.0
Indicator 1.3.4	52.4	84.6	80.0	74.0	77.0
Indicator 1.3.5	13.6	45.8	67.7	45.5	77.0
Target 1.4					
Indicator 1.4.1	38.1	26.9	32.1	32.0	75.0
Indicator 1.4.2	66.7	53.8	29.6	48.6	74.0
Target 1.5					
Indicator 1.5.1	38.1	47.8	21.7	35.8	67.0

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 2.1					
Indicator 2.1.1	90.9	83.3	33.3	67.1	73.0
Indicator 2.1.2	66.7	69.6	50.0	61.3	75.0
Indicator 2.1.3	100.0	92.0	44.8	76.3	76.0
Target 2.2					
Indicator 2.2.1	90.9	68.2	29.6	60.6	71.0
Indicator 2.2.2	40.9	42.9	48.3	44.4	72.0
Indicator 2.2.3	52.2	58.3	90.0	68.8	77.0
Target 2.3					
Indicator 2.3.1	50.0	33.3	37.0	39.7	73.0
Indicator 2.3.2	27.3	42.9	28.0	32.4	68.0
Indicator 2.3.3	60.9	59.1	37.5	52.2	69.0
Indicator 2.3.4	65.2	78.3	74.1	72.6	73.0
Target 2.4					
Indicator 2.4.1	17.4	26.1	47.8	30.4	69.0
Indicator 2.4.2	39.1	26.1	29.2	31.4	70.0
Indicator 2.4.3	19.0	0.0	50.0	23.9	67.0
Indicator 2.4.4	41.7	28.0	34.8	34.7	72.0
Target 2.5					
<i>(none of the selected indicators for this target has data available)</i>					

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 3.1					
Indicator 3.1.1	100.0	100.0	97.1	98.8	85.0
Indicator 3.1.2	100.0	96.4	93.9	96.4	83.0
Target 3.2					
Indicator 3.2.1	100.0	100.0	97.1	98.9	87.0
Indicator 3.2.2	95.7	100.0	93.1	96.2	78.0
Indicator 3.2.3	95.5	100.0	86.2	93.5	77.0
Target 3.3					
Indicator 3.3.1	100.0	100.0	94.1	97.6	83.0
Indicator 3.3.2	87.0	96.2	87.1	90.0	80.0
Indicator 3.3.3	95.7	100.0	97.1	97.6	83.0
Indicator 3.3.4	85.7	68.0	37.9	61.3	75.0
Indicator 3.3.5	95.2	69.2	28.6	61.3	75.0
Indicator 3.3.6	68.2	38.5	34.6	45.9	74.0
Indicator 3.3.7	76.2	83.3	62.1	73.0	74.0
Indicator 3.3.8	71.4	19.2	10.3	30.3	76.0
Indicator 3.3.9	71.4	36.0	17.2	38.7	75.0
Indicator 3.3.10	90.9	58.3	69.0	72.0	75.0
Target 3.4					
Indicator 3.4.1	33.3	60.0	81.8	62.0	79.0
Indicator 3.4.2	47.6	36.4	51.9	45.7	70.0
Indicator 3.4.3	77.3	65.4	91.4	79.5	83.0
Indicator 3.4.4	59.1	66.7	94.1	75.9	83.0
Indicator 3.4.5	42.9	27.3	46.2	39.1	69.0
Indicator 3.4.6	40.0	48.0	84.4	61.0	77.0
Indicator 3.4.7	52.4	85.7	91.4	79.8	84.0
Indicator 3.4.8	54.5	46.2	60.7	53.9	76.0
Indicator 3.4.9	54.5	77.8	91.2	77.1	83.0
Target 3.5					
Indicator 3.5.1	35.0	59.1	75.0	59.5	74.0
Indicator 3.5.2	71.4	66.7	84.4	75.3	77.0

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 3.6					
Indicator 3.6.1	81.8	100.0	97.1	94.0	84.0
Target 3.7					
Indicator 3.7.1	100.0	100.0	97.1	98.8	86.0
Indicator 3.7.2	100.0	82.1	65.5	80.8	78.0
Indicator 3.7.3	80.0	71.4	24.1	55.8	77.0
Indicator 3.7.4	95.7	96.6	93.9	95.3	85.0
Target 3.8					
Indicator 3.8.1	65.0	54.5	77.4	67.1	73.0
Indicator 3.8.2	30.0	55.0	66.7	52.2	67.0
Indicator 3.8.3	26.3	31.6	50.0	37.5	64.0
Indicator 3.8.4	95.7	92.0	93.1	93.5	77.0
Indicator 3.8.5	86.4	91.7	96.8	92.2	77.0
Indicator 3.8.6	40.0	59.1	66.7	56.9	72.0
Indicator 3.8.7	95.7	92.3	89.7	92.3	78.0
Indicator 3.8.8	95.7	100.0	87.1	93.8	80.0
Target 3.9					
Indicator 3.9.1	40.9	40.0	75.9	53.9	76.0

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				
	Low and Lower- Middle Income	Upper- Middle Income	High Income	Total	Total number of respondents
Target 4.1					
Indicator 4.1.1	95.7	96.4	88.2	92.9	85.0
Indicator 4.1.2	52.4	59.3	71.0	62.0	79.0
Indicator 4.1.3	91.3	96.3	91.2	92.9	84.0
Indicator 4.1.4	47.6	51.9	74.2	59.5	79.0
Indicator 4.1.5	95.7	96.6	97.0	96.5	85.0
Indicator 4.1.6	95.5	92.9	83.9	90.1	81.0
Indicator 4.1.7	100.0	96.4	97.0	97.6	84.0
Indicator 4.1.8	91.3	92.9	100.0	95.3	86.0
Target 4.2					
Indicator 4.2.1	86.4	66.7	87.5	80.2	81.0
Indicator 4.2.2	52.4	48.0	38.5	45.8	72.0
Target 4.3					
Indicator 4.3.1	91.3	96.6	97.1	95.3	86.0
Indicator 4.3.2	82.6	89.7	100.0	92.0	87.0
Indicator 4.3.3	95.2	96.3	97.1	96.4	83.0
Indicator 4.3.4	78.3	81.5	93.9	85.5	83.0
Target 4.4					
Indicator 4.4.1	68.2	72.0	88.2	77.8	81.0
Target 4.5					
Indicator 4.5.1	57.1	45.8	85.7	64.4	73.0
Indicator 4.5.2	100.0	100.0	90.6	96.4	83.0
Target 4.6					
Indicator 4.6.1	100.0	89.3	74.2	86.6	82
Indicator 4.6.2	40.0	68.0	81.8	66.7	78
Target 4.7					
<i>(none of the selected indicators for this target has data available)</i>					

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 5.1					
Indicator 5.1.1	42.1	66.7	55.0	55.0	60
Indicator 5.1.2	69.6	73.1	97.0	81.7	82
Indicator 5.1.3	63.6	59.1	70.0	64.9	74
Indicator 5.1.4	95.5	92.9	97.1	95.3	85
Indicator 5.1.5	100.0	96.3	96.8	97.5	80
Indicator 5.1.6	90.0	57.1	64.0	69.7	66
Indicator 5.1.7	70.0	84.2	81.5	78.8	66
Indicator 5.1.8	75.0	80.0	84.6	80.3	66
Indicator 5.1.9	65.0	57.9	66.7	63.6	66
Indicator 5.1.10	81.0	87.0	78.1	81.6	76
Indicator 5.1.11	75.0	71.4	76.5	74.7	75
Target 5.2					
Indicator 5.2.1	85.7	70.8	38.5	63.4	71
Indicator 5.2.2	61.9	66.7	56.0	61.2	67
Indicator 5.2.3	61.9	30.0	20.8	36.9	65
Indicator 5.2.4	85.0	90.9	88.0	88.1	67
Target 5.3					
Indicator 5.3.1	61.9	4.8	8.7	24.6	65
Indicator 5.3.2	90.9	76.9	64.3	76.3	76
Indicator 5.3.3	90.9	100.0	80.0	89.6	77
Target 5.4					
Indicator 5.4.1	77.3	68.0	71.0	71.8	78
Indicator 5.4.2	31.6	38.9	47.8	40.0	60
Indicator 5.4.3	68.4	56.3	62.5	62.7	59
Indicator 5.4.4	61.1	58.8	60.0	60.0	60
Indicator 5.4.5	57.9	55.6	54.2	55.7	61

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 5.5					
Indicator 5.5.1	100.0	88.5	90.6	92.5	80
Indicator 5.5.2	95.7	92.3	100.0	96.3	81
Indicator 5.5.3	78.3	87.5	76.7	80.5	77
Indicator 5.5.4	82.6	85.2	83.3	83.8	80
Indicator 5.5.5	91.3	96.3	83.9	90.1	81
Indicator 5.5.6	57.1	59.1	53.6	56.3	71
Indicator 5.5.7	66.7	50.0	46.2	53.6	69
Indicator 5.5.8	66.7	68.2	53.8	62.3	69
Target 5.6					
Indicator 5.6.1	73.7	68.4	29.2	54.8	62
Indicator 5.6.2	100.0	100.0	97.1	98.8	84
Indicator 5.6.3	95.0	91.3	53.6	77.5	71
Indicator 5.6.4	95.5	100.0	93.9	96.3	82
Indicator 5.6.5	85.0	63.6	20.0	53.7	67
Indicator 5.6.6	95.2	91.3	62.5	82.4	68

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				
	Low and Lower- Middle Income	Upper- Middle Income	High Income	Total	Total number of respondents
Target 6.1					
Indicator 6.1.1	91.3	96.6	81.8	89.4	85
Indicator 6.1.2	95.7	92.6	86.7	91.3	80
Indicator 6.1.3	71.4	68.0	80.6	74.0	77
Target 6.2					
Indicator 6.2.1	87.0	96.3	65.5	82.3	79
Indicator 6.2.2	95.7	96.3	72.4	87.3	79
Target 6.3					
Indicator 6.3.1	25.0	68.0	75.0	59.7	77
Indicator 6.3.2	31.6	37.5	53.8	42.0	69
Indicator 6.3.3	25.0	56.5	64.3	50.7	71
Indicator 6.3.4	26.3	52.2	53.6	45.7	70
Indicator 6.3.5	31.6	50.0	57.1	47.9	71
Target 6.4					
Indicator 6.4.1	47.6	75.0	80.6	69.7	76
Indicator 6.4.2	15.0	17.4	26.9	20.3	69
Indicator 6.4.3	85.7	60.0	48.3	62.7	75
Indicator 6.4.4	30.0	64.0	73.1	57.7	71
Indicator 6.4.5	35.0	76.9	82.1	67.6	74
Target 6.5					
Indicator 6.5.1	21.1	15.8	32.0	23.8	63
Indicator 6.5.2	27.8	44.4	36.4	36.2	58
Target 6.6					
Indicator 6.6.1	36.4	47.4	25.0	35.4	65

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				
	Low and Lower- Middle Income	Upper- Middle Income	High Income	Total	Total number of respondents
Target 7.1					
Indicator 7.1.1	80.0	84.0	58.1	72.4	76
Indicator 7.1.2	86.4	88.0	61.3	76.9	78
Indicator 7.1.3	77.3	83.3	90.6	84.6	78
Target 7.2					
Indicator 7.2.1	23.5	8.7	29.2	20.3	64
Indicator 7.2.2	72.7	73.1	96.8	82.3	79
Indicator 7.2.3	57.1	69.2	93.3	75.3	77
Target 7.3					
Indicator 7.3.1	42.1	41.7	75.9	55.6	72
Indicator 7.3.2	70.0	56.0	93.3	74.7	75
Indicator 7.3.3	40.0	50.0	86.2	61.3	75
Indicator 7.3.4	30.0	46.2	75.9	53.3	75
Indicator 7.3.5	35.0	52.0	79.3	58.1	74
Indicator 7.3.6	40.0	50.0	79.3	58.7	75
Indicator 7.3.7	30.0	50.0	78.6	55.4	74

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 8.1					
Indicator 8.1.1	69.6	76.9	84.4	77.8	81
Indicator 8.1.2	100.0	96.3	94.1	96.4	84
Target 8.2					
Indicator 8.2.1	27.3	54.2	67.7	51.9	77
Target 8.3					
Indicator 8.3.1	26.3	42.9	30.4	33.3	63
Target 8.4					
Indicator 8.4.1	77.3	73.9	87.5	80.5	77
Indicator 8.4.2	61.9	50.0	79.3	65.7	70
Indicator 8.4.3	17.6	45.0	69.0	48.5	66
Target 8.5					
Indicator 8.5.1	26.3	42.1	28.6	32.2	59
Indicator 8.5.2	95.5	100.0	97.0	97.6	83
Indicator 8.5.3	95.5	100.0	97.0	97.6	84
Indicator 8.5.4	95.5	100.0	96.9	97.6	83
Target 8.6					
Indicator 8.6.1	95.2	92.9	68.8	84.0	81
Target 8.7					
Indicator 8.7.1	83.3	81.3	65.2	75.4	57
Target 8.8					
Indicator 8.8.1	31.6	42.9	30.0	35.0	60
Target 8.9					
	<i>(none of the selected indicators for this target has data available)</i>				
Target 8.10					
	<i>(none of the selected indicators for this target has data available)</i>				

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 9.1					
Indicator 9.1.1	50.0	52.4	42.9	48.4	62
Target 9.2					
Indicator 9.2.1	85.0	96.0	100.0	94.7	76
Indicator 9.2.2	85.0	92.6	96.9	92.4	79
Target 9.3					
<i>(none of the selected indicators for this target has data available)</i>					
Target 9.4					
Indicator 9.4.1	35.0	55.0	73.1	56.1	66
Indicator 9.4.2	33.3	65.2	76.0	60.6	66
Indicator 9.4.3	20.0	42.9	70.8	48.3	60
Target 9.5					
Indicator 9.5.1	68.4	65.2	93.3	77.8	72
Indicator 9.5.2	75.0	58.3	93.5	77.3	75
Indicator 9.5.3	21.1	27.3	62.1	40.0	70

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 10.1					
Indicator 10.1.1	75.0	59.3	81.3	72.2	79
Indicator 10.1.2	86.4	84.6	94.3	89.2	83
Indicator 10.1.3	100.0	100.0	90.9	96.3	81
Indicator 10.1.4	95.2	88.0	97.1	93.8	80
Target 10.2					
<i>(none of the selected indicators for this target has data available)</i>					
Target 10.3					
Indicator 10.3.1	100.0	96.4	97.1	97.6	85
Indicator 10.3.2	65.0	83.3	88.2	80.8	78
Indicator 10.3.3	65.0	86.4	81.8	78.7	75
Indicator 10.3.4	60.0	78.9	76.7	72.5	69
Indicator 10.3.5	100.0	95.8	93.9	96.2	78
Indicator 10.3.6	95.2	92.9	100.0	96.4	84
Indicator 10.3.7	100.0	100.0	100.0	100.0	84
Indicator 10.3.8	100.0	92.6	74.2	87.3	79
Indicator 10.3.9	100.0	95.8	82.8	91.8	73
Indicator 10.3.10	54.5	47.8	24.0	41.4	70
Target 10.4					
<i>(none of the selected indicators for this target has data available)</i>					
Target 10.5					
<i>(none of the selected indicators for this target has data available)</i>					
Target 10.6					
Indicator 10.6.1	45.0	33.3	75.0	54.5	66
Indicator 10.6.2	25.0	42.9	50.0	38.9	54
Target 10.7					
Indicator 10.7.1	47.4	53.8	38.9	46.0	50

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 11.1					
Indicator 11.1.1	76.2	75.0	46.4	64.4	73
Indicator 11.1.2	90.9	100.0	80.0	89.9	79
Indicator 11.1.3	86.4	91.3	78.6	84.9	73
Indicator 11.1.4	77.3	88.0	78.6	81.3	75
Indicator 11.1.5	31.8	63.6	76.0	58.0	69
Indicator 11.1.6	30.0	30.0	39.1	33.3	63
Indicator 11.1.7	57.1	77.3	74.1	70.0	70
Indicator 11.1.8	60.0	50.0	67.9	60.3	68
Indicator 11.1.9	50.0	59.1	77.8	63.8	69
Indicator 11.1.10	30.0	25.0	36.0	30.8	65
Indicator 11.1.11	25.0	40.0	29.2	31.3	64
Indicator 11.1.12	47.4	55.0	34.8	45.2	62
Target 11.2					
Indicator 11.2.1	19.0	9.1	38.5	23.2	69
Target 11.3					
Indicator 11.3.1	10.0	19.0	34.8	21.9	64
Target 11.4					
<i>(none of the selected indicators for this target has data available)</i>					
Target 11.5					
Indicator 11.5.1	65.0	70.8	64.3	66.7	72
Indicator 11.5.2	63.2	66.7	52.2	60.3	63
Indicator 11.5.3	31.6	50.0	41.7	41.3	63
Indicator 11.5.4	15.0	19.0	20.0	18.2	66
Indicator 11.5.5	38.1	52.2	40.0	43.5	69
Indicator 11.5.6	10.5	15.8	28.6	18.6	59
Target 11.6					
Indicator 11.6.1	35.0	69.6	66.7	58.9	73
Indicator 11.6.2	50.0	66.7	80.6	68.0	75
Indicator 11.6.3	25.0	30.4	69.0	44.4	72
Indicator 11.6.4	22.2	33.3	60.0	41.7	72
Indicator 11.6.5	22.2	37.5	67.7	46.6	73
Indicator 11.6.6	71.4	84.0	86.2	81.3	75
Target 11.7					
Indicator 11.7.1	52.4	36.4	59.3	50.0	70

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 12.1	<i>(none of the selected indicators for this target has data available)</i>				
Target 12.2					
Indicator 12.2.1	70.0	70.8	96.6	80.8	73
Indicator 12.2.2	21.1	38.1	70.4	46.3	67
Indicator 12.2.3	28.6	33.3	34.8	32.3	65
Indicator 12.2.4	30.0	42.9	34.6	35.8	67
Indicator 12.2.5	10.5	15.8	33.3	21.0	62
Target 12.3					
Indicator 12.3.1	36.8	11.1	16.0	21.0	62
Target 12.4					
Indicator 12.4.1	38.1	78.3	66.7	61.8	68
Indicator 12.4.2	50.0	85.2	90.0	77.9	77
Indicator 12.4.3	25.0	31.8	64.0	41.8	67
Indicator 12.4.4	25.0	33.3	74.1	46.5	71
Indicator 12.4.5	47.4	72.7	85.7	71.0	69
Indicator 12.4.6	25.0	52.4	70.4	51.5	68
Indicator 12.4.7	25.0	47.8	71.4	50.7	71
Indicator 12.4.8	42.9	92.0	90.0	77.6	76
Indicator 12.4.9	15.8	26.3	21.7	21.3	61
Indicator 12.4.10	40.0	68.0	80.6	65.8	76
Indicator 12.4.11	25.0	47.6	75.9	52.9	70
Target 12.5					
Indicator 12.5.1	50.0	77.8	90.3	75.6	78
Indicator 12.5.2	40.0	54.2	90.3	65.3	75
Indicator 12.5.3	50.0	80.8	93.3	77.6	76
Target 12.6					
Indicator 12.6.1	25.0	22.2	13.6	19.6	56
Indicator 12.6.2	47.4	47.4	39.1	44.3	61
Indicator 12.6.3	36.8	47.8	69.2	52.9	68
Target 12.7					
Indicator 12.7.1	12.5	11.1	18.2	14.3	56
Target 12.8	<i>(none of the selected indicators for this target has data available)</i>				

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 13.1					
Indicator 13.1.1	47.6	95.7	87.9	79.2	77
Indicator 13.1.2	42.9	42.1	22.2	34.3	67
Indicator 13.1.3	45.0	61.1	32.0	44.4	63
Indicator 13.1.4	52.4	55.0	32.0	45.5	66
Indicator 13.1.5	42.9	72.2	37.5	49.2	63
Target 13.2					
Indicator 13.2.1	26.3	15.8	37.0	27.7	65
Indicator 13.2.2	27.8	55.0	70.0	54.4	68
Indicator 13.2.3	31.6	38.1	67.7	49.3	71
Indicator 13.2.4	42.1	52.4	66.7	56.2	73
Indicator 13.2.5	17.6	25.0	4.2	14.0	57
Target 13.3					
<i>(none of the selected indicators for this target has data available)</i>					

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 14.1					
Indicator 14.1.1	10.0	5.6	12.5	9.7	62
Indicator 14.1.2	15.8	38.1	40.0	32.3	65
Indicator 14.1.3	5.3	21.1	30.4	19.7	61
Indicator 14.1.4	10.5	35.0	44.0	31.3	64
Indicator 14.1.5	15.8	42.1	25.0	27.4	62
Indicator 14.1.6	10.5	30.0	37.5	27.0	63
Target 14.2					
Indicator 14.2.1	10.0	5.6	12.5	9.7	62
Indicator 14.2.2	5.0	5.3	13.6	8.2	61
Indicator 14.2.3	30.0	63.6	51.9	49.3	69
Indicator 14.2.4	38.1	50.0	24.0	36.4	66
Target 14.3					
Indicator 14.3.1	5.0	11.1	16.7	11.3	62
Indicator 14.3.2	9.5	21.1	25.0	18.8	64
Target 14.4					
Indicator 14.4.1	10.5	26.3	26.9	21.9	64
Indicator 14.4.2	5.3	11.1	24.0	14.5	62
Indicator 14.4.3	10.5	18.8	19.2	16.4	61
Indicator 14.4.4	5.6	6.3	4.2	5.2	58
Indicator 14.4.5	47.6	76.2	60.0	61.1	72
Indicator 14.4.6	38.1	70.0	60.0	56.3	71
Target 14.5					
Indicator 14.5.1	38.1	72.2	55.2	54.4	68
Indicator 14.5.2	25.0	50.0	29.6	32.8	61
Target 14.6					
	<i>(none of the selected indicators for this target has data available)</i>				
Target 14.7					
	<i>(none of the selected indicators for this target has data available)</i>				

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 15.1					
Indicator 15.1.1	72.7	78.3	69.0	73.0	74
Indicator 15.1.2	57.1	65.0	44.0	54.5	66
Indicator 15.1.3	61.9	80.0	39.1	59.4	64
Indicator 15.1.4	54.5	55.0	45.5	51.6	64
Indicator 15.1.5	42.9	38.9	39.1	40.3	62
Indicator 15.1.6	28.6	22.2	22.7	24.6	61
Indicator 15.1.7	85.7	95.7	82.1	87.5	72
Indicator 15.1.8	35.0	52.9	50.0	46.0	63
Target 15.2					
Indicator 15.2.1	47.6	69.6	67.9	62.5	72
Indicator 15.2.2	66.7	69.6	57.1	63.9	72
Indicator 15.2.3	57.1	82.6	72.4	71.2	73
Indicator 15.2.4	54.5	81.8	73.3	70.3	74
Indicator 15.2.5	33.3	47.8	38.5	40.0	70
Target 15.3					
Indicator 15.3.1	66.7	69.6	75.0	70.8	72
Indicator 15.3.2	61.9	50.0	56.5	56.3	64
Indicator 15.3.3	40.0	42.9	30.4	37.5	64
Indicator 15.3.4	45.0	35.0	20.0	32.3	65
Indicator 15.3.5	40.0	38.1	30.8	35.8	67
Indicator 15.3.6	30.0	31.6	26.1	29.0	62
Indicator 15.3.7	15.8	33.3	13.6	20.3	59
Indicator 15.3.8	25.0	42.1	16.7	27.0	63
Indicator 15.3.9	50.0	47.6	63.0	54.4	68

Target 15.4

(none of the selected indicators for this target has data available)

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

	Percentage of countries that reported data availability				Total number of respondents
	Low and Lower-Middle Income	Upper-Middle Income	High Income	Total	
Target 15.5					
Indicator 15.5.1	47.6	68.2	60.9	59.1	66
Indicator 15.5.2	38.1	47.4	56.5	47.6	63
Indicator 15.5.3	45.5	85.0	58.3	62.1	66
Indicator 15.5.4	42.9	42.1	50.0	45.2	62
Indicator 15.5.5	63.6	86.4	81.5	77.5	71
Indicator 15.5.6	10.0	36.8	55.6	36.4	66
Indicator 15.5.7	10.0	0.0	8.7	6.8	59
Indicator 15.5.8	5.0	18.8	26.1	16.9	59
Target 15.6					
Indicator 15.6.1	35.0	37.5	33.3	35.0	60
Indicator 15.6.2	25.0	20.0	8.3	16.9	59
Target 15.7					
Indicator 15.7.1	25.0	23.5	21.7	23.3	60
Target 15.8					
Indicator 15.8.1	30.0	66.7	48.0	48.5	66
Indicator 15.8.2	20.0	44.4	24.0	28.6	63
Target 15.9					
Indicator 15.9.1	23.8	45.5	57.7	43.5	69

(continued on next page)

Table A2.3. Percentage of national statistical systems that produce data for the each of the indicators selected for this survey

(continued from previous page)

Percentage of countries that reported data availability					
	Low and Lower- Middle Income	Upper- Middle Income	High Income	Total	Total number of respondents
Target 16.1					
Indicator 16.1.1	55.0	90.9	90.0	80.6	72
Indicator 16.1.2	85.0	72.7	34.6	61.8	68
Indicator 16.1.3	65.0	65.0	42.3	56.1	66
Indicator 16.1.4	68.4	52.9	33.3	50.0	60
Indicator 16.1.5	52.6	77.3	83.3	73.2	71
Indicator 16.1.6	50.0	66.7	68.2	61.4	57
Target 16.2					
<i>(none of the selected indicators for this target has data available)</i>					
Target 16.3					
Indicator 16.3.1	52.9	36.4	35.0	41.7	48
Target 16.4					
Indicator 16.4.1	11.8	33.3	14.3	18.0	50
Target 16.5					
Indicator 16.5.1	65.0	53.3	33.3	50.0	56
Target 16.6					
Indicator 16.6.1	27.8	16.7	56.5	37.7	53
Indicator 16.6.2	55.6	35.7	75.0	60.0	60
Target 16.7					
<i>(none of the selected indicators for this target has data available)</i>					
Target 16.8					
<i>(none of the selected indicators for this target has data available)</i>					
Target 16.9					
Indicator 16.9.1	90.0	94.4	69.0	82.1	67
Target 16.10					
Indicator 16.10.1	30.0	46.2	36.4	36.4	55
Indicator 16.10.2	70.0	9.1	31.6	42.0	50

Annex 3: List of countries that responded to the survey

Albania	Australia
Austria	Bahamas
Bangladesh	Barbados
Belarus	Benin
Botswana	Brazil
Bulgaria	Burundi
Cambodia	Cameroon
Canada	Central African Republic
Colombia	Costa Rica
Croatia	Cuba
Czech Republic	Dominica
Dominican Republic	Ecuador
Egypt	Finland
France	Gabon
Germany	Ghana
Greece	Grenada
Hungary	India
Indonesia	Iraq
Ireland	Israel
Italy	Jamaica
Japan	Kazakhstan
Kenya	Korea
Kuweit	Latvia
Liberia	Lithuania
Maldives	Mali
Mauritius	Mexico
Mongolia	Montenegro
Netherlands	New Zealand
Norway	Oman
Panama	Peru
Philippines	Poland
Portugal	Qatar
Republic of Armenia	Republic of Cabo Verde
Republic of Moldova	Republic of South Sudan
Romania	Russian Federation
Rwanda	Serbia
Singapore	Slovak Republic
Slovenia	South Africa
Spain	Sri Lanka
St. Vincent and the Grenadines	State of Palestine
Suriname	Switzerland
Tanzania	Thailand
Trinidad and Tobago	Turkey
Tuvalu	United Arab Emirates
United Kingdom	Ukraine
United States of America	

Annex 4: Extract from part II of the survey

(the full survey is available at: <http://unstats.un.org/unsd/broaderprogress/work.html>)

Part II: Availability of indicators for Sustainable Development Goals and associated targets

8. The goals and targets of the post-2015 development agenda are expected to be adopted at a high level summit in September 2015 and be based on the SDGs. The work on the indicator framework and discussion of suitable indicators has to start now in order for the Statistical Commission to be able to discuss and potentially agree on an indicator set in early 2016 at its 47th session. We need the feedback on available indicators from all, or as many countries as possible, to obtain information on national data availability and gaps in order to properly inform the discussion process on indicators and required capacity building. Please note, that all goals and targets suggested by the OWG are for global monitoring.¹

9. The results of this survey will be provided to and discussed by the FOC and included in its report to the 46th session of the Statistical Commission (3 – 6 March 2015).

10. **Instructions:** This section of the survey asks you to provide information goal by goal. For each goal, as each of them is broken down in several targets, you will be asked whether your country's national statistical system produces any data for at least one indicator that you believe could be used to measure each target (check Yes/No/Unable to respond) (Question 1). We have collected a large number of indicators from various origins (see Appendix 1 and 2). You will be requested to provide information on whether you currently compile or have access to data for any of these possible indicators to measure the respective targets (Question 2). You will then be asked to provide the name and definition of any other indicators for which you currently have data (as referred to in question 1) and you believe could be used to measure the targets and goal (Question 3). In case of uncertainty when responding to any of the indicators in question 2, choose "yes" or "no" and use the space provided in question 3 to explain your uncertainty.

¹ A large number of UN Member States participated very intensively in the intergovernmental discussions at the OWG and all agreed to the list of goals and targets for submission to the General Assembly.

Goal 1: End poverty in all its forms everywhere

Question 1: Does your national statistical system produce data for at least one indicator that you believe could be used to measure the targets associated to this goal? (Please refer to question 2 for some examples of indicators that have been suggested under the various targets)

Target 1.1 By 2030, eradicate extreme poverty for all people everywhere, currently measured as people living in less than \$1.25 a day

Yes No Unable to Respond

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

Yes No Unable to Respond

Target 1.3 Implement national appropriate social protection systems and measures for all, including floors, and by 2030 achieve substantial coverage of the poor and the vulnerable.

Yes No Unable to Respond

Target 1.4 By 2030 ensure that all men and women, particularly 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.

Yes No Unable to Respond

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.

Yes No Unable to Respond

Question 2: Please indicate whether your National Official Statistical System has available or can access (and verify) data that can be used to measure any of the following indicators (note: you do not need to be presently calculating this indicator to respond yes). If you plan to produce the data, please explain in question 3 and respond “No” to this question. If unsure of your answer, please explain in question 3.

Some Possible Indicators for Target 1.1

1.1.1 Percentage of population below \$1.25 (PPP) per day (SDSN Indicator #1 and MDG Indicator 1.1)

Yes No

1.1.2 Percentage of population living below national poverty line, differentiated by urban and rural (SDSN Indicator #2)

Yes No

1.1.3 Poverty gap ratio (MDG Indicator 1.2) Yes No

1.1.4 Share of poorest quintile in national consumption (MDG Indicator 1.3) Yes No

Some Possible Indicators for Target 1.2

1.2.1 Percentage of population in extreme multidimensional poverty (SDSN Indicator #6) Yes No

Some Possible Indicators for Target 1.3

1.3.1 Percentage of population covered by social protection programs (SDSN Indicator #3) Yes No

1.3.2 Proportion of persons above age of retirement covered by old-age pensions (ILO World Social Protection Report 2014/2015) Yes No

1.3.3 Proportion of working-age persons who are unemployed and do not received unemployment benefits (ILO World Social Protection Report 2014/2015) Yes No

1.3.4 Estimated health coverage as a percentage of total population(ILO World Social Protection Report 2014/2015) Yes No

1.3.5 Unmet medical needs by social groups (CES Indicator 15) Yes No

Some Possible Indicators for Target 1.4

1.4.1 Percentage of women and men with secure rights to land, measured by (i) percentage with documented rights to land, and (ii) percentage who do not fear arbitrary dispossession of land (SDSN Indicator #4, MinSet GI) Yes No

1.4.2 Proportion of population with access to credit by sex (MinSet GI) Yes No

Some Possible Indicators for Target 1.5

1.5.1 Losses from natural disasters, by climate and non-climate related events, by urban/rural (in US\$ and lives lost) (SDSN Indicator #5) Yes No

Question 3: Please provide any other comments, in particular any necessary explanation of your responses to question 2. Please state if you plan to produce a specific indicator listed in Question 2 (provide the indicator number). Please provide the name and definition of any additional indicators that are available to you and that you believe can be used to measure the targets (please specify the target).
